NASA Technical Memorandum NASA TM-100346 FY 1988 SCIENTIFIC AND TECHNICAL REPORTS, ARTICLES, PAPERS, AND PRESENTATIONS Compiled by Joyce E. Turner Management Operations Office October 1988 (NASA-TM-100346) FY 1988 SCIENTIFIC AND TECHNICAL REPORTS, ARTICLES, FAPERS AND PRESENTATIONS (NASA) 67 P CSCL 05B N89-18253 Unclas G3/82 0191268 National Aeronautics and Space Administration George C. Marshall Space Flight Center | | TECHNIC | CAL REPORT STAN | DARD TITLE PAGE | |--|---------------------------------------|---------------------------|---------------------| | 1. REPORT NO. NASA TM-100346 | 2. GOVERNMENT ACCESSION NO. | 3. RECIPIENT'S | | | 4. TITLE AND SUBTITLE | | 5. REPORT DATE | | | FY 1988 Scientific and Technical Reports, Articles, | | October | | | Papers, and Presentations | | 6. PERFORMING O | RGANIZATION CODE | | 7. AUTHOR(S) Compiled by Javes E. T. | | 8. PERFORMING OR | GANIZATION REPORT # | | Compiled by Joyce E. Turner 9. PERFORMING ORGANIZATION NAME AND AIR | Doese | 10. WORK UNIT, NO | | | | | TO. WORK DATE, NO. | • | | George C. Marshall Space Flight Center | | 11. CONTRACT OR GRANT NO. | | | Marshall Space Flight Center, Al | abama 35812 | | | | 12. SPONSORING AGENCY NAME AND ADDRESS | S | 113. TYPE OF REPOR | & PERIOD COVERED | | | • | Technical M | lemorandum | | National Aeronautics and Space Administration | | | | | Washington, D.C. 20546 | | 14. SPONSORING A | GENCY CODE | | 15. SUPPLEMENTARY NOTES | | <u> </u> | ···· | | | iona Office Administration | Off. | | | ricpaicu by Management Operat | ions Office, Administrative Operation | ons Office. | | | 16. ABSTRACT | | | | | | | | | | This document presents form | nal NASA technical reports, papers j | oublished in technic | cal journals, | | • | nel in FY 88. It also includes pape | | • | | • | | | | | After being announced in S | STAR, all of the NASA series repo | rts may be obtain | ed from the | | National Technical Information Ser | vice, 5285 Port Royal Road, Spring | gfield, VA 22161. | | | | | | | | • | ort may be of value to the scientific | | ommunity in | | determining what information has t | been published and what is available | 2. | 7. KEY WORDS | 18. DISTRIBUTION ST | ATEMENT | | | | | | | | | Uncla | Unclassified – Unlimited | | | | 1 | | | | | | | | | | | | | | 19. SECURITY CLASSIF, (of this report) | 20. SECURITY CLASSIF. (of this page) | 21. NO. OF PAGES | 22. PRICE | | Unclassified | Unclassified | 66 | NTIS | | | | | | #### **FOREWORD** In accordance with the NASA Space Act of 1958, the MSFC has provided for the widest practicable and appropriate dissemination of information concerning its activities and the results thereof. Since July 1, 1960, when the George C. Marshall Space Flight Center was organized, the reporting of scientific and engineering information has been considered a prime responsibility of the Center. Our credo has been that "research and development work is valuable, but only if its results can be communicated and made understandable to others." The N number shown for the reports listed is assigned by the NASA Scientific and Technical Information Facility, Baltimore, Maryland, indicating that the material is unclassified and unlimited and is available for public use. These publications can be purchased from the National Technical Information Service, 5285 Port Royal Road, Springfield, Virginia 22161. The N number should be cited when ordering. PRECEDING PAGE BLANK NOT FILMED ## GEORGE C. MARSHALL SPACE FLIGHT CENTER Marshall Space Flight Center, Alabama ## FY 1988 SCIENTIFIC AND TECHNICAL REPORTS, ARTICLES, PAPERS, AND PRESENTATIONS #### TABLE OF CONTENTS | F | Page | |--------------------------------------|------| | NASA TECHNICAL MEMORANDA | 1 | | NASA TECHNICAL PAPERS | 10 | | MSFC CONFERENCE PUBLICATIONS | 14 | | NASA CONTRACTOR REPORTS | 15 | | MSFC PAPERS CLEARED FOR PRESENTATION | 30 | TM-100314 October 1987 Lyman Alpha SMM/UVSP Absolute Calibration and Geocoronal Correction. Juan M. Fontenla and Edwin J. Reichmann. Space Science Laboratory. N88-12446 Lyman alpha observations from the Ultraviolet Spectrometer Polarimeter instrument of the Solar Maximum Mission spacecraft have been analyzed and provide instrumental calibration details. Specific values of the instrument quantum efficiency, Lyman alpha absolute intensity, and correction for geocoronal absorption are presented. TM-100315 October 1987 Development of Optical Modulators for Measurements of Solar Magnetic Fields - Center Director's Discretionary Fund Final Report. E. A. West and J. E. Smith. Space Science Laboratory. N88-13016 The measurement of polarized light allows solar astronomers to infer what the magnetic field is on the Sun. The accuracy of those measurements is dependent on the stable retardation characteristics of the polarization modulators used to minimize the atmospheric effects that are seen in ground-based observations. This report describes the work by the Space Science Laboratory at Marshall Space Flight Center as part of the Center Director's Discretionary Fund to improve two types of polarization modulators. As a result of this program, the timing characteristics for both electrooptic crystals (KD*Ps) and liquid crystal devices (LCDs) have been studied and will be used to enhance the capabilities of the MSFC Vector Magnetograph. TM-100316 December 1987 Space Shuttle Main Engine Fuel Preburner Augmented Spark Igniter Shutdown Detonations. C. E. Dexter and T. D. McCay. Propulsion Laboratory. X88-10128 Detonations were experienced in the Space Shuttle Main Engine fuel preburner (FPB) augmented spark igniter (ASI) during engine cutoff. Several of these resulted in overpressures sufficient to damage the FPB ASI oxidizer system. The detonations initiate in the FPB ASI oxidizer line when residual oxidizer (oxygen) in the line mixes with backflowing fuel (hydrogen) and detonates. This report reviews the damage history to the FPB ASI oxidizer system, an engineering assessment of the problem cause, a verification of the mechanisms, the hazards associated with the detonations, and the solution implemented. TM-100317 December 1987 Cellular Solidification in a Monotectic System - Center Director's Discretionary Fund Final Report. W. F. Kaukler and P. A. Curreri. Space Science Laboratory. N88-15027 Succinonitrile-glycerol, SN-G, transparent organic monotectic alloy is studied with particular attention to cellular growth. The phase diagram is determined, near the monotectic composition, with greater accuracy than previous studies. A solidification interface stability diagram is determined for planar growth. The planar-to-cellular transition is compared to predictions from the Burton, Primm, Schlichter theory. A new technique for determining the solute segregation by Fourier transform infrared spectroscopy is developed. Proposed models that involve the cellular interface for alignment of monotectic second-phase spheres or rods are compared with observation. TM-100318 October 1987 FY 1987 Scientific and Technical Reports, Articles, Papers, and Presentations. Compiled by Joyce E. Turner. Management Operations Office. N88-16578 This document presents formal NASA technical reports, papers published in technical journals, and presentations by MSFC personnel in FY 87. It also includes papers of MSFC contractors. After being announced in STAR, all of the NASA series reports may be obtained from the National Technical Information Service, 5285 Port Royal Road, Springfield, VA 22161. The information in this report may be of value to the scientific and engineering community in determining what information has been published and what is available. TM-100319 February 1988 An Analysis of Penetration and Ricochet Phenomena in Oblique Hypervelocity Impact. William P. Schonberg, Roy A. Taylor, and Jennifer R. Horn. Materials and Processes Laboratory. N88-18004 This report describes the results of an experimental investigation of phenomena associated with the oblique hypervelocity impact of spherical projectiles on multi-sheet aluminum structures. A model that can be employed in the design of meteoroid and space debris protection systems for space structures is developed. The model consists of equations that relate crater and perforation damage of a multi-sheet structure to parameters such as projectile size, impact velocity, and trajectory obliquity. The equations are obtained through a regression analysis of oblique hypervelocity impact test data. This data shows that the response of a multi-sheet structure to oblique impact is significantly different from its response to normal hypervelocity impact. It was found that obliquely incident projectiles produce ricochet debris that can severely damage panels or instrumentation located on the exterior of a space structure. Obliquity effects of high-speed impact must, therefore, be considered in the design of any structure exposed to the meteoroid and space debris environment. TM-100320 February 1988 Emulating a Flexible Space Structure: Modeling. H. B. Waites, S. C. Rice, and V. L. Jones. Structures and Dynamics Laboratory. N88-16812 Control Dynamics, in conjunction with Marshall Space Flight Center, has participated in the modeling and testing of Flexible Space Structures for the past several years. Through the series of configurations tested and the many techniques used for collecting, analyzing, and modeling the data; many valuable insights have been gained and important lessons learned. This paper discusses the background of the Large Space Structure program, Control Dynamics' involvement in testing and modeling of the configurations (especially the ACES configuration), the results from these two processes, and insights gained from this work. TM-100321 February 1988 Cost Effective Development of a National
Test Bed. H. B. Waites, V. L. Jones, and S. M. Seltzer, Structures and Dynamics Laboratory. N88-19585 For several years, the Marshall Space Flight Center has pursued the coordinated development of a Large Space Structures (LSS) National Test Bed for the investigation of numerous technical issues involved in the use of LSS in space. This paper describes the origins of this development, the current status of the various test facilities and the plans laid down for the next five years' activities. Particular emphasis on the control and structural interaction issues has been paid so far; however, immediately emerging are user applications (such as the proposed pinhole occulter facility). In the immediate future, such emerging technologies as smart robots and multibody interactions will be studied. These areas are covered in this report. TM-100322 March 1988 Test Results of High-Voltage, High-Power, Solid-State Remote Power Controllers. Yvette Binford Johnson and Robert E. Kapustka. Information and Electronic Systems Laboratory. N88-23085 This report discusses the results of testing high-voltage, high-power, solid-state remote power controllers (RPC) using RPC's designed and built by John C. Sturman at the Lewis Research Center, Cleveland, Ohio, and utilizing the Autonomously Managed Power Systems (AMPS) breadboard/test facility. These test results are used to determine usefulness of the RPC's for future applications in high voltage Direct-Current space power. TM-100324 March 1988 Analysis of Contamination Data Recorded by the IECM Camera/Photometer. K. Stuart Clifton and Carl M. Benson. Space Science Laboratory. N88-21246 The Camera/Photometer was one of ten instruments comprising the Induced Environment Contamination Monitor (IECM) developed to monitor the contamination about the space shuttle Orbiter during early shuttle missions. This experiment consisted of two motion picture cameras, integrating photometers, and associated electronics enclosed in pressurized canisters and separated by 40 cm in order to make stereoscopic observation of particulates. The objectives of the experiment were to record the occurrence of particulates and to determine their velocities, sizes, and origins, as well as to measure the background brightness due to unresolved particles. Particle tracks were detected on over 1,800 data frames recorded during continuous operations throughout STS-2, -3, -4, and -9. This report discusses the analysis techniques employed in reducing the subsequent results, with an emphasis placed on particle size and velocity data. It also describes the operation of the overall experiment and some of the results obtained. TM-100325 March 1988 Analysis of the Performance of the Space Ultravacuum Research Facility in Attached and Free-Flyer Mode. Robert J. Naumann. Space Science Laboratory. N88-26387 The old concept of using the wake of a spacecraft to obtain an ultrahigh vacuum is revisited with a somewhat different emphasis. Since it is possible to configure a wake shield so that a surface of interest does not subtend any walls that could become contaminated, it appears that it should be possible to achieve a contaminationfree, ultrahigh vacuum capability with infinite pumping speed even in the presence of high heat loads and moderate gas loads. With the new interest in developing thin films with precision controlled synthetic microstructures such as superlattices, mixed metal oxide high temperature superconductors, rare-Earth magneto-optical devices, and nano-crystalline alloys, the ability to work with a variety of different materials without cross contamination should be of significant importance. This paper analyzes the performance of the conceptual design for a Space Ultravacuum Research Facility (SURF), both in a Shuttleattached mode and as a free-flyer. It is shown that even in the Shuttle-attached mode, it should be possible to obtain vacuum levels equivalent to 10-10 Torr with O and N2 as the primary constituents. This should be sufficient to demonstrate the feasibility of the concept, particularly the infinite pumping speed and virtual elimination of contamination aspects. As a free-flyer the SURF will be limited primarily by the gas load associated with the process being performed. For chemical beam epitaxy (CBE) it is shown that equivalent vacuum levels of 10-14 Torr should be possible at 300 km. TM-100326 April 1988 LEWIS 2 - A Propulsion Design Program for Required Thrust at Minimum Pressure. Walter W. Brandon. Program Development Directorate. X88-10287 This report describes the use of the NASA-LEWIS Chemical Equilibrium Program to design rocket nozzles for the minimum pressure consistent with specified values of nozzle exit diameter, combustion-gas flow rate, and vacuum specific impulse. Since the latter two quantities are the components of vacuum thrust, parametric studies of constant-thrust conditions may also be made. Although the computer implementation employed is described in an appendix, necessary calculations can also be made with an iterative method requiring no computer capability beyond that of running the NASA-LEWIS program itself. This iteration is also described in an appendix. The procedure developed was originally programmed on a CDC 760 computer under the designation MINPRESS. The procedure has now been programmed on the VAX computer at Marshall Space Flight Center as LEWIS 2. Both versions generate tables of nozzle expansion and pressure ratios so that the tabular inputs described in this documentation are not required. Application of the LEWIS 2 program to the parametric design of possible liquid booster alternatives to the solid boosters of the Space Shuttle is illustrated in Appendix V. TM-100329 April 1988 Effects of Natural Environment on First Generation Solid Rocket Booster Thermal Protection System Materials. D. D. Webb. Materials and Processes Laboratory. N88-24113 This report summarizes the effort to demonstrate, by real-time exposure, the effects of the natural environment at Kennedy Space Center, Florida, upon the Thermal Protection System (TPS) of the Solid Rocket Booster (SRB), and to verify that the overall SRB TPS configuration meets all requirements for resistance to the conditions associated with outdoor weathering, including: (1) solar radiation, (2) temperature, (3) humidity, (4) precipitation, (5) wind, (6) sand/dust abrasion, (7) static electricity, (8) salt spray, (9) fungus, and (10) atmospheric oxidants. The evaluation criterion for this project was based upon flatwise tensile properties, visual inspection, color change, and thermal performance. Based upon the evaluation of the changes in these properties, it is concluded that properly applied and topcoat-protected TPS can satisfactorily withstand the conditions of the natural environment at KSC for exposures up to six months. TM-100330 May 1988 Carbon-Carbon Technology (CCT) Sensitivity Study for PAM-D Nozzle. Henry Lee. Structures and Dynamics Laboratory. X88-10288 This report relates the analytical sensitivity studies accomplished on a carbon-carbon nozzle exit cone especially built and hot fired for NASA-MSFC under an engineering verification and technology program. The analysis was performed using an incremental nonlinear axisymmetric continuum element code developed explicitly to handle composite involute construction designs. Material and geometric parameters are varied, with the effect of these changes noted at several key structural locations along the carbon-carbon exit cone. TM-100331 June 1988 Graphics Software Tool for VT Terminals (VTGRAPH). Caroline Wang. Information and Electronic Systems Laboratory. N88-24**201** VTGRAPH is a graphics software tool for using DEC/VT or VT compatible terminals. It allows the user to deal with computer environments which use VT terminals for window management and graphics systems. VTGRAPH was developed using the Re'Gis Graphics set and it was written in FORTRAN language. It provides window management and PLOT10-like package plus color or shade capability. TM-100332 June 1988 Structural Margins Assessment Approach. Robert S. Ryan. Structures and Dynamics Laboratory. N88-24672 This document contains a general approach for structural design and verification used for determining the structural margins of the space vehicle elements under Marshall Space Flight Center (MSFC) management. The Space Shuttle results and organization will be used as illustrations for techniques discussed. Discussed are (1) the system analyses performed or to be performed by and (2) element analyses performed by MSFC and their contractors. Analysis and their verification will be approaches addressed. The Shuttle procedures are general in nature and apply to other than Shuttle space vehicles. TM-100333 May 1988 The Influence of Growth Rate on Fatigue Properties in a Directionally Solidified Superalloy - Center Director's Discretionary Fund Final Report. M. H. McCay, D. D. Schmidt, W. D. Hamilton, W. S. Alter, and R. A. Parr. Materials and Processes Laboratory. X88-10357 The nickel-based superalloy MAR-M246(Hf) was studied to determine the effect of various growth rates on the alloy's morphology and fatigue properties. Increased growth rates in the MAR-M246(Hf) produced a more dendritic microstructure that was expected to increase fatigue life. Even though the Weibull analysis results showed a longer characteristic life (η) for the fast rate, β was much smaller, thus indicating less predictable fatigue properties. This was related to the increasing carbide and eutectic contents with increasing growth rate. TM-100334 May 1988 Heat Treatment Study of MAR-M246(Hf) Center Director's Discretionary Fund Final Report. M. H. McCay, D. D. Schmidt, W. S. Alter, W. D. Hamilton, and R. A. Parr. Materials and Processes Laboratory. X88-10358 The nickel-base superalloy MAR-M246(Hf) was studied to determine an alternate heat treatment that could enhance the alloy's morphology and fatigue
properties by optimizing the solution and aging trestment variables. Several solution treatments and combinations of solution and aging treatments were studied and compared to the standard heat treatment for beneficial changes in the γ ' and γ - γ ' eutectic morphology. The microstructure was found to be more uniform when the solution treatment time was reduced to I hour at 1221°C. The Weibull analysis performed on fatigue data results shows slightly improved fatigue properties for this reduced solution treatment of 1 hour at 1221°C with standard aging. TM-100335 May 1988 Description of Graphics Translation Software Between Integraph and Tektronix Systems. Tom Rieckhoff, Jeff Hixson, and Mark Covan. Propulsion Laboratory. N88-24202 The requirement for Marshall Space Flight Center's Photo Analysis to use existing three-dimensional Intergraph graphic files on an existing Tektronix 4129 three-dimensional graphics workstation and the unavailability of an off-the-shelf Intergraph to Tektronix translator required the development of such a translator. Using the output of Intergraph's standard interchange format converter, the three-dimensional graphic information of Intergraph's files are reformatted and compressed. The three-dimensional image is reconstructed using Tektronix's software terminal interface graphic library (STI). TM-100336 June 1988 IPS Guidestar Selection for Stellar Mode (ASTRO). Larry Mullins and Lewis Wooten. Systems Analysis and Integration Laboratory. N88-27181 This report describes how guide stars are selected for the Optical Sensor Package (OSP) for the Instrument Pointing System (IPS) when it is operating in the stellar mode on the ASTRO missions. It also describes how the objective loads are written and how the various roll angles are related; i.e., the celestial roll or position angle, the objective load roll angles, and the IPS gimbal angles. There is a brief description of how the IPS operates and its various modes of operation; i.e., IDOP, IDIN, and OSPCAL. TM-100337 July 1988 Modeling, Designing, and Simulating a Pointing Control System for Balloon-Borne Solar Experiments. W. D. Lightsey and M. E. Polites. Structures and Dynamics Laboratory. N88-28300 A simplified model of a pointing control system for balloon-borne solar experiments is chosen. Equations of motion for this model are derived and a feedback control law is defined. A digital computer simulation of the system is developed. Simulation results show favorable system response characteristics. TM-100338 August 1988 An Application of "High Authority/Low Authority Control" and "Positivity." S. M. Seltzer, D. Irwin, D. Tollison, and H. B. Waites. Structures and Dynamics Laboratory. Control Dynamics Company (CDy), in conjunction with NASA Marshall Space Flight Center (MSFC), has supported the U.S. Air Force Wright Aeronautical Laboratory (AFWAL) in conducting an investigation of the implementation of several Department of Defense controls techniques. These techniques are to provide vibration suppression and precise attitude control for flexible space structures. AFWAL issued a contract to Control Dynamics to perform this effort under the Active Control Technique Evaluation for Spacecraft (ACES) Program. Dr. Henry B. Waites (MSFC) was the Principal Investigator, Dr. George B. Doane III (CDy) was the Program Manager, and Dr. R. Dennis Irwin (formerly CDy, presently Ohio University) was the Project Leader. The "High Authority Control/Low Authority Control" (HAC/LAC) and "Positivity" controls techniques, which were cultivated under the DARPA Active Control of Space Structures (ACOSS) Program, were applied to a structural model of the NASA/MSFC Ground Test Facility ACES configuration. Mr. Danny K. Tollison performed the HAC/LAC evaluation, and Mr. Jeffrey Lucas performed the Positivity evaluation. The control system designs were accomplished, and linear post-analyses of the closed-loop systems are provided. The control system designs take into account effects of sampling and delay in the control computer. Nonlinear simulation runs were used to verify the control system designs and implementations in the facility control computers. Finally, test results are given to verify operations of the control systems in the test facility. TM-100339 August 1988 NASA Marshall Space Flight Center Solar Observatory Report - January-March 1988. James E. Smith. Space Science Laboratory. This report provides a description of the NASA Marshall Space Flight Center's Solar Vector Magnetograph Facility and gives a summary of its observations and data reduction during January-March 1988. The systems that make up the facility are a magnetograph telescope, an H-alpha telescope, a Questar telescope, and a computer center. The data are represented by longitudinal contours with azimuth plots. TM-100340 September 1988 A Review of Melt and Vapor Growth Techniques for Polydiacetylene Thin Films for Nonlinear Optical Applications. B. G. Penn, A. Shields, and D. O. Frazier. Space Science Laboratory. Methods for the growth of polydiacetylene thin films by melt and vapor growth and their subsequent polymerization are summarized. Films with random orientations were obtained when glass or quartz were used as substrates in the vapor growth process. Oriented polydiacetylene films were fabricated by the vapor deposition of diacetylene monomer onto oriented polydiacetylene on a glass substrate and its subsequent polymerization by UV light. A method for the growth of oriented thin films by a melt-shear growth process as well as a method of film growth by seeded recrystallization from the melt between glass plates, that may be applied to the growth of polydiacetylene films, are described. Moreover, a method is presented for the fabrication of single crystal thin films of polydiacetylenes by irradiation of the surface of diacetylene single crystals to a depth between 100 and 2000 Å. TM-100341 September 1988 A Preliminary Review of Organic Materials Single Crystal Growth by the Czochralski Technique. B. G. Penn. A. W. Shields, and D. O. Frazier. Space Science Laboratory. The growth of single crystals of organic compounds by the Czochralski method has been reviewed. From the literature, single crystals of benzil, a nonlinear optical material with a d₁₁ value of 11.2 \pm 1.5 x d₁₁ value of α quartz, has fewer dislocations than generally contained in Bridgman crystals. More perfect crystals were grown by repeated Czochralski growth. This consists of etching away the defect-containing portion of a Czochralski grown crystal and using it as a seed for further growth. Other compounds used to grow single crystals are benzophenone, 12tricosanone (laurone), and salol. The physical properties, growth apparatus, and processing conditions presented in the literature are discussed. Moreover, some of the possible advantages of growing single crystals of organic compounds in microgravity to obtain more perfect crystals than on Earth are reviewed. TM-100342 September 1988 Power Quality Load Management for Large Spacecraft Electrical Power Systems. Louis F. Lollar. Information and Electronic Systems Laboratory. In December 1986, a Center Director's Discretionary Fund (CDDF) proposal was granted to study power system control techniques in large space electrical power systems. This paper presents the accomplishments in the area of power system control by power quality load management. In addition, information concerning the distortion problems in a 20 kHz ac power system is presented. TM-4014 September 1987 Analysis of the Bivariate Parameter Wind Differences Between Jimsphere and Windsonde. Michael Susko. Structures and Dynamics Laboratory. N88-10461 The purpose of this report is to present an analysis of the bivariate parameter differences between the FPS-16 Radar/Jimsphere and the Meteorological Sounding System (MSS) Windsonde. The Jimsphere is used as the standard to measure the ascent wind loads during the Space Shuttle launches at Kennedy Space Center, Florida, and the Windsonde is the backup system. In addition, in the report a discussion of the terrestrial environment (below 20 km) and a description of the Jimsphere and Windsonde wind sensors are given. Computation of the wind statistics from 64 paired Jimsphere and Windsonde balloon releases in support of 14 Space Shuttle launches shows good agreement between the two wind sensors. The computed difference values in m/s of the mean zonal wind $(\bar{\nu})$ and mean meridional wind $(\bar{\nu})$ of the Jimsphere and Windsonde at 500 m intervals from the surface to 16 km shows good agreement between the wind components. The $(\bar{\nu})$ and $(\bar{\nu})$ mean differences for the 64 paired observations were 0.16 and 0.22 m/s, respectively, while the standard deviations of the mean differences of $\bar{\nu}$ and $\bar{\nu}$ were 1.38 and 1.73 m/s, respectively. From the analysis of the buildup and back-off data for various scales of distance and the comparison of the cumulative percent frequency (CPF) versus wind speed change, it is shown that the wind speed change for various scales of distances (m) 100, 200, 400, 600, 800, 1000, 2000, 3000, and 5000 for the Jimsphere and Windsonde compare favorably. For example, the average altitude, where the greatest buildup occurred for all the scales of distances was at 10,427 m for the Jimsphere, 10,529 m for the Windsonde, and 10,474 m for the Jimsphere/Windsonde pairs, a range of only 102 m. The S.D. of these parameters were 2999, 3029, and 3007 m, less than a 50 m difference. The variance difference of energy for the Power Spectral Density parameters for the u and v components of the Jimsphere and Windsonde was less than $\pm 0.02~\text{m}^2/\text{sec}^2$. This showed very good agreement between the Jimsphere Wind sensor and its backup, the Windsonde in the allimportant variance parameter, the energy difference between the Jimsphere and Windsonde at various wavenumbers or
wavelengths. TM-4035 March 1988 Description of MSFC Engineering Photographic Analysis. Jim Earle and Frank Williams. Propulsion Laboratory. N88-18900 Utilizing a background that includes development of basic launch and test photographic coverage and analysis procedures, the MSFC Photographic Evaluation Group has built a field of experience that enables it to effectively satisfy MSFC's engineering photographic analysis needs. Combining the basic soundness of reliable, proven techniques of the past with the newer technical advances of computers and computer-related devices, the MSFC Photo Evaluation Group is in a position to continue to provide photo and video analysis service center-wide and NASA-wide to provide an improving photo analysis product to meet the photo evaluation needs of the future; and to provide new standards in the state-of-the-art of photo analysis of dynamic events. TM-4048 June 1988 The SAMEX Vector Magnetograph - A Design Study for a Space-Based Solar Vector Magnetograph. M. J. Hagyard, G. A. Gary, and E. A. West. Space Science Laboratory. N88-25424 This report presents the results of a pre-phase A study performed by the Marshall Space Flight Center's (MSFC) Solar Science Branch for the Air Force Geophysics Laboratory (AFGL) to develop a design concept for a space-based solar vector magnetograph and hydrogen-alpha telescope. As two of the three core instruments for the proposed AFGL Solar Activity Measurements Experiments (SAMEX) satellite, these instruments were designed to provide high-resolution observations of the solar magnetic field in the photosphere and chromosphere. The MSFC ground-based vector magnetograph served as the prototype for the space-based instrument. The primary scientific objective of the SAMEX mission is to understand the role of the Sun's magnetic field in the physics of solar flares. This and other related objectives developed for the SAMEX mission imposed the following instrumental requirements on the vector magnetograph: (1) a temporal resolution of ≤ 5 min, (2) a field of view of 4.3 x 8.5 arc min to cover most active regions, (3) a spatial resolution of 0.5 arc sec, (4) a spectral range covering the wavelengths from 524.3 to 525.4 nm, and (5) a polarimetric sensitivity of 10⁻⁴ to measure the solar magnetic field with greater accuracy than has been done with any other system. The polarimetric accuracy of 10⁻⁴ was obtained through the use of specially designed optical coatings on the fore-optics and the design of a unique polarimeter. To obtain observations of entire active regions with 0.5 arc sec spatial resolution in less than 5 min required the design of a large-array, charge coupled device (CCD) detector with parallel processing electronics. This report discusses the SAMEX scientific objectives and presents the designs of the optics, polarimeter, spectral filters, and detector that are required to meet these objectives. The report also discusses the numerous trade-offs among spatial resolution, areal coverage, temporal resolution, spectral response, and telemetry that must be considered in achieving the Spacecraft design goals. and mission requirements and requirements for data reduction and analysis are also covered in the report. TM-4059 August 1988 The Marshall Space Flight Center KC-135 Microgravity Test Program for FY84-86. Edited by R. E. Shurney. Associate Director for Space Systems. N88-28136 Marshall Space Flight Center supported 122.6 hours of flight time in the KC-135 aircraft based at Ellington Field, in Houston, Texas, from FY84 through FY86. During this period, 17 different experiments were flown with several repeating or continuous research, having accumulated over 1554 parabolas. During these parabolas, there were various gravity levels from near zero to 2.2. The number of hours and parabolas increased significantly over past years and testifies to the increasing interest in the KC-135 aircraft usage. This report compiles the results of tests by various experimenters in the microgravity aircraft program at Marshall Space Flight Center for this period. TM-4066 September 1988 Wind Measurements by Electromagnetic Probes. Michael Susko. Structures and Dynamics Laboratory. The purpose of this report is to present the emerging technology of electromagnetic probing of the atmosphere to measure winds used in space vehicle's ascent winds load calculations. The frequency range, altitude, and resolution for the following probes are presented: lidars, microwave radars, and clear-air Doppler radars (popularly known as wind profilers). The electromagnetic probing of the atmosphere by clear-air radars and lasers is the new technology to supplement balloon-borne wind sensors which are used to determine ascent wind loads of space vehicles. The electromagnetic probes measure the wind velocity using the Doppler effect. This is the radar technology used in MSFC's Radar Wind Profiler, and is similar to the technology used in conventional Doppler systems except the frequency is generally lower, antenna is bigger, and dwell time is much longer. Designed for unattended and automated instrumentation in providing measurements of the wind in the troposphere, the profiler employs Doppler radar technology and is currently being put in operation at NASA's Kennedy Space Center, Florida. TM-4076 September 1988 Rechargeable Metal Hydrides for Spacecraft Application. J. L. Perry. Structures and Dynamics Laboratory. Storing hydrogen on board the Space Station presents both safety and logistics problems. Conventional storage using pressurized bottles requires large masses, pressures, and volumes to handle the hydrogen which will be used by experiments in the U.S. Laboratory Module and residual hydrogen generated by the ECLSS. Rechargeable metal hydrides may be competitive with conventional storage techniques. The basic theory of hydride behavior is presented and the engineering properties of LaNi₅ are discussed to gain a clear understanding of the potential of metal hydrides for handling spacecraft hydrogen resources. Applications to the Space Station and the safety of metal hydrides are presented and compared to conventional pressurized storage. This comparison indicates metal hydrides may be safer and require a lower pressure, less volume, and less mass to store an equivalent mass of hydrogen. #### NASA TECHNICAL PAPERS TP-2777 October 1987 Preparative Electrophoresis for Space. Percy H. Rhodes and Robert S. Snyder. Space Science Laboratory. N88-10977 A basic premise of continuous flow electrophoresis is that removal of buoyancy-induced thermal convection caused by axial and lateral temperature gradients will result in ideal performance of these instruments in space. Although these gravity dependent phenomena disturb the rectilinear flow in the separation chamber when high voltage gradients and/or thick chambers are used, distortion of the injected sample stream due to electrohydrodynamic effects causes major broadening of the separated bands. Although the electrophoresis separation process is simple in concept, flows local to the sample filament produced by the applied electric field have not been considered. These electrohydrodynamic flows, formulated by G. I. Taylor in 1965 for drops suspended in various liquids, distort the sample stream and limit the separation. In addition, electroosmosis and viscous flow, which are inherent in the continuous flow electrophoresis device, combine to further disturb the process. Electroosmosis causes a flow in the chamber cross section which directly distorts the sample stream, while viscous flow causes a parabolic profile to develop in the flow plane. This flow profile in turn distorts migration by causing a varying residence time across the thickness of the chamber. Thus, sample constituents at the center plane will be in the electric field a shorter time and hence move less than comparable constituents closer to the chamber wall. A moving wall concept is being proposed for space which will eliminate and/or control all of the above-mentioned disturbances. The moving wall will entrain the fluid to move as a rigid body and hence produce a constant residence time for all samples distributed across the chamber thickness. By aligning the moving wall at an angle to the chamber axis, a component of the moving wall motion can be made to oppose and hence cancel the electroosmotic flow. In the absence of electrokinetic effects, i.e., electroosmosis, the electro-hydrodynamical effect manifests itself as a ribbon, being either vertical (perpendicular to the electric field) or horizontal (aligned with the electric field) depending on the ratio of conductivity of the sample to that of the buffer. Therefore, by using low conductivity sample solutions to provide a vertical ribbon, the moving wall concept should produce distortion-free separations. The moving wall electrophoresis chamber can only be operated in space because there is no viscous flow in the chamber to stabilize against thermal convection. Laboratory prototype instruments have been built which confirm the sensitivity of their operation. These prototypes have also identified engineering problems such as liquid seals. However, the moving wall electrophoresis system is a concept designed for space which should permit preparative electrophoresis to attain its potential. TP-2778 October 1987 Continuous Flow Electrophoresis System Experiments on Shuttle Flights STS-6 and STS-7. Robert S. Snyder, Percy H. Rhodes, and Teresa Y. Miller. Space Science Laboratory. N88-10978 In 1978, McDonnell Douglas Astronautics Company (MDAC) began discussions with NASA on the opportunities to develop a space continuous flow electrophoresis system (CFES) that would incorporate specific modifications to their laboratory instruments to take advantage of weightlessness. A Joint Endeavor Agreement (JEA) that allocated certain flights on the Space Shuttle to MDAC in return for opportunities for NASA and
interested scientists to do research in the MDAC laboratory and on their space instruments was made. Under terms of the JEA, NASA was provided an opportunity to process two samples on STS-6. All experiment objectives and operational parameters, such as applied field, sample residence time in the field, and buffer composition #### NASA TECHNICAL PAPERS had to accommodate the MDAC capabilities and NASA flight constraints. The NASA objectives were formulated so as to include investigation of the sample concentration effects reported by MDAC on STS-4. The specific objectives were (1) to use a model sample material at a high concentration to evaluate the continuous flow electrophoresis process in the MDAC CFES instrument and compare its separation resolution and sample throughput with related devices on Earth and (2) to expand our basic knowledge of the limitations imposed by fluid flows and particle concentration effects on the electrophoresis process by careful design and evaluation of the space experiment. Because the MDAC instrumentation did not include sample mixing facilities, cell separation procedures were precluded and after a variety of soluble materials were considered, hemoglobin and polysaccharide were selected as primary samples. The results from space show a large band spread of the high concentration of the single species of hemoglobin that was principally due to the mismatch of electrical conductivity between the sample and buffer. The seventh mission of the Space Shuttle carried two additional NASA experiments in the CFES instrument. The major objective was to evaluate the influence of the electrical properties of the sample constituents on the resolution of the continuous flow electrophoresis device. As expected, the polystyrene latex microspheres dispersed in a solution with three times the electrical conductivity of the curtain buffer separated with a significantly larger band spread than in to the second experiment under matched conductivity conditions. The structure of the bands is also different between the samples, and laboratory experiments have been conducted to further evaluate the phenomena affecting the electrophoresis. The analysis of both flight results is nearing completion and a qualitative explanation based upon the non-gravity dependent electrical conductivity mismatch is being developed. TP-2787 December 1987 Growth of Solid Solution Single Crystals. S. L. Lehoczky and F. R. Szofran. Space Science Laboratory. N88-14212 Based on the thermophysical properties of Hg_{1-x}Cd_xTe alloys, the reasons are discussed for the failure of conventional Bridgman-Stockbarger growth methods to produce high quality homogeneous crystals in the presence of Earth's gravity. The deleterious effects are considered which arise from the dependence of the thermophysical properties on temperature and composition and from the large amount of heat carried by the fused silica ampules. An improved growth method, developed to optimize heat flow conditions, is described and experimental results are presented. The problems associated with growth in a gravitational environment are discussed. The anticipated advantages of growth in microgravity are given and the implications of the requirements for spaceflight experiments are summarized. TP-2793 February 1988 A Study to Evaluate STS Heads-Up Ascent Trajectory Performance Employing a Minimum-Hamiltonian Optimization Strategy. Sujit Sinha. Propulsion Laboratory. N88-15820 A study was conducted to evaluate the performance implications of heads-up ascent flight design for the Space Transportation System, as compared to the current heads-down flight mode. The procedure involved the use of the Minimum Hamiltonian Ascent Shuttle Trajectory Evaluation program, which is a three-degreeof-freedom moment balance simulation of shuttle ascent. A minimum-Hamiltonian optimization strategy was employed to maximize injection weight as a function of maximum dynamic pressure constraint and Solid Rocket Motor burnrate. Performance Reference Mission Four trajectory groundrules were used in all cases for consistency. The major conclusions are that for heads-up ascent and a mission nominal design maximum dynamic pressure value of 680 psf, the optimum solid motor burnrate is 0.394 ips. This optimum burnrate produces a performance enhancement of 4293 lbm relative to the baseline heads-down ascent, with 0.368 ips burnrate solid motors and a 680 psf dynamic pressure constraint. However, no performance advantage exists for heads-up flight if the current Solid Rocket Motor target burnrate of 0.368 ips is used. The advantage of heads-up ascent flight employing the current burnrate is that Space Shuttle Main Engine throttling for dynamic pressure control is not necessary. TP-2807 February 1988 A Generalized Method for Automatic Downhand and Wirefeed Control of a Welding Robot and Positioner. Ken Fernandez and George E. Cook. Information and Electronic Systems Laboratory. N88-17869 This paper describes a generalized method for controlling a six degree-of-freedom (DOF) robot and a two DOF positioner used for arc welding operations. The welding path is defined in the part reference frame, and robot/positioner joint angles of the equivalent eight DOF serial linkage are determined via an iterative solution. Three algorithms are presented: the first solution controls motion of the eight DOF mechanism such that proper torch motion is achieved while minimizing the sum-of-squares of joint displacements; the second algorithm adds two constraint equations to achieve torch control while maintaining part orientation so that welding occurs in the downhand position; and the third algorithm adds the ability to control the proper orientation of a wire feed mechanism used in gas tungsten arc (GTA) welding operations. A verification of these algorithms is given using ROBOSIM, a NASA developed computer graphic simulation software package designed for robot systems development. TP-2812 March 1988 Further Developments in Exact State Reconstruction in Deterministic Digital Control Systems. Michael E. Polites. Structures and Dynamics Laboratory. N88-18751 This paper presents a more-general version of the ideal state reconstructor for deterministic digital control systems previously developed by Polites. In the original version, measurements prefiltered by a multi-input/multi-output movingaverage (MA) process were utilized in the state reconstruction process. In this version, the MAprefiltered measurements can be supplemented by standard instantaneous measurements. The ideal state reconstructor is so named because: if the plant parameters are known exactly, its output will exactly equal the true state of the plant, not just approximate it. Furthermore, it adds no additional states or eigenvalues to the system. Nor does it affect the plant equation for the system in any way; it affects the measurement equation only. An example is presented which illustrates the procedure for choosing the parameters in it. TP-2820 May 1988 An Electrochemical Study of Corrosion Protection by Primer-Topcoat Systems on 4130 Steel with AC Impedance and DC Methods. M. J. Mendrek, R. H. Higgins, and M. D. Danford. Materials and Processes Laboratory. X88-10270 In an effort to investigate metal surface corrosion and the breakdown of metal protective coatings, the AC impedance method was applied to six systems of primer coated and primer topcoated 4130 steel. Two primers were used: a zinc-rich epoxy primer and a red lead oxide epoxy primer. The epoxy-polyamine topcoat was used in four of the systems. The EG&G-PARC Model 368 AC impedance measurement system, along with DC measurements with the same system using the polarization resistance method, was used to monitor changing properties of coated 4130 steel disks immersed in 3.5 percent NaCl solutions buffered at pH 5.4 over periods of 40 to 60 days. The corrosion system can be represented #### NASA TECHNICAL PAPERS by an electronic analog called an equivalent circuit that consists of resistors and capacitors in specific arrangements. This equivalent circuit parallels the impedance behavior of the corrosion system during a frequency scan. Values for the resistors and capacitors, that can be assigned in the equivalent circuit following a least squares analysis of the data, describe changes that occur on the corroding metal surface and in the protective coatings. Two equivalent circuits have been determined that predict the correct Bode phase and magnitude of the experimental sample at different immersion times. DC corrosion current density data are related to equivalent circuit element parameters. Methods for determining corrosion rate with AC impedance parameters are verified by the DC method. TP-2821 May 1988 SRM Propellant and Polymer Materials Structural Test Program. Dr. Carleton J. Moore. Structures and Dynamics Laboratory. N88-25013 The SRM propellant and polymer materials structural test program has potentially wide application to the testing and structural analysis of polymer materials and other materials generally characterized as being made of viscoelastic materials. The test program will provide a basis for characterization of the dynamic failure criteria for Solid Rocket Motor (SRM) propellant, insulation, inhibitor, and liners. This experimental investigation will also endeavor to obtain a consistent complete set of materials test data. This test data will be used to improve and revise the presently used theortical math models for SRM propellant, insulation, inhibitor, liners, and seal O-rings. TP-2842 September 1988 The Hydrides of Titanium and Ti-5Al2.5Sn. Merlin D. Danford. Materials and Processes Laboratory. Hydrogen diffusion coefficients in titanium and Ti-5Al-2.5Sn alloys, as obtained by electrochemical measurements, have been determined at 25°C. Also, electrochemical measurements using cylindrical samples have indicated that the initial hydrogen distributions are essentially
uniform in nature on charging at 25°C, attributed to the fact that there is a larger number of interstitial positions available in the hexagonal close-packed titanium structure. Both electrochemical and fusion measurements show that about all hydrogen is of the trapped variety in these materials on electrolytic charging and the stability of the metal hydrides is quite high. Stress has the effect of releasing trapped hydrogen to form the mobile variety, a result which may require a reevaluation of the effect of stress on hydrogen movement. The structures of pure titanium and the titanium alloys are also discussed as well as the nature of bonding in these alloys. TP-2847 September 1988 More on Exact State Reconstruction in Deterministic Digital Control Systems. Michael E. Polites. Structures and Dynamics Laboratory. N88-28177 This paper presents a special form of the Ideal State Reconstructor for deterministic digital control systems which is simpler to implement than the most general form. The Ideal State Reconstructor is so named because: if the plant parameters are known exactly, its output will exactly equal, not just approximate, the true state of the plant and accomplish this without any knowledge of the plant's initial state. Besides this, it adds no new states or eigenvalues to the system. Nor does it affect the plant equation for the system in any way; it affects the measurement equation only. It is characterized by the fact that discrete measurements are generated every T/N seconds and input into a multi-input/multi-output moving-average (MA) process. The output of this process is sampled every T seconds and utilized in reconstructing the state of the system. #### NASA CONFERENCE PUBLICATIONS - CP-2488 October 1987 58th Shock and Vibration Symposium. Compiled by Walter and Barbara Pilkey. N88-13609 - CP-2488 October 1987 58th Shock and Vibration Symposium, Volume II. Compiled by Walter and Barbara Pilkey. N88-18948 - CP-2492 November 1987 Third Conference on Artificial Intelligence for Space Applications. Compiled by J. S. Denton, M. S. Freeman, and M. Vereen. N88-16360 - CP-2492 June 1988 Third Conference on Artificial Intelligence for Space Applications Part II. Compiled by J. S. Denton, M. S. Freeman, and M. Vereen. N88-24188 - CP-3002 May 1988 A Study of Space Station Contamination Effects. Edited by M. R. Torr, J. F. Spann, and T. W. Moorehead. N88-25390 - CP-3006 May 1988 Mixing and Demixing Processes in Multiphase Flows With Application to Propulsion Systems. Edited by Rand Decker and Charles F. Schafer. - CP-3007 August 1988 Second Conference on Artificial Intelligence for Space Applications. Compiled by Thomas Dollman. - CP-3012 August 1988 Advanced Earth-to-Orbit Propulsion Technology - 1988, Volume I. Edited by R. J. Richmond and S. T. Wu. - CP-3012 August 1988 Advanced Earth-to-Orbit Propulsion Technology - 1988, Volume II. Edited by R. J. Richmond and S. T. Wu. - CP-3013 November 1988 Fourth Conference on Artificial Intelligence for Space Applications. Compiled by S. L. O'Dell, J. S. Denton, and M. Vereen. (Abstracts for these reports may be obtained from STAR) - CR-4103 December 1987 The Determination of Exhaust Cloud Dimensions From Films of Space Shuttle Launches. NAS8-36715. R. A. Zak, ST Systems Corp. (STX). N88-14500 - CR-4114 February 1988 Preliminary Analysis of an Integrated Logistics System for OSSA Payloads. NAS8-32697. T. Palguta, W. Bradley, and T. Stockton, Lockheed Huntsville Engineering Center. N88-19477 - CR-4125 February 1988 A Study of Single and Binary Ion Plasma Expansion Into Laboratory-Generated Plasma Wakes. NAG8-058 and NAS831088. Kenneth Herbert Wright, Jr., Department of Physics, The University of Alabama in Huntsville. N88-18427 - CR-179177 March 26, 1987 Space Transportation Booster Engine Configuration Study, Preliminary Final Report (DR4), Program Cost Estimates (DR6) and Work Breakdown Structure and WBS Dictionary (DR5), Volume III. NAS8-36857. United Technologies Pratt and Whitney. X87-10524 CR-179178 March 5, 1987 Space Transportation Booster Engine Configuration Study Design Definition Document (DR8) Draft. NAS8-36857. United Technologies Pratt and Whitney. X87-10523 CR-179179 August 19, 1987 Evaluation of Rotating-Cylinder and Piston-Cylinder Reactors for Ground-Based Emulsion Polymerization, Quarterly Progress Report. NAS8-36286. Lehigh University. N87-29668 CR-179180 August 28, 1987 The Feasibility of Utilizing CCSEM, Cluster Analysis, and Fractal Analysis Techniques to Characterize and Evaluate Atmospheric Aerosols. NAS8-37313. Energy Technology Consultants. X87-10545 - CR-179181 August 28, 1987 The Feasibility of Utilizing CCSEM, Cluster Analysis, and Fractal Analysis Techniques to Characterize and Evaluate Atmospheric Aerosols, Appendix. NAS8-37313. Energy Technology Consultants. X87-10546 - CR-179182 December 1986 Finite Element Solver for 3-D Compressible Viscous Flows. NAS8-36555. University of Tennessee Space Institute. N87-29763 - CR-179183 April 3, 1987 Birefringent Filter Study, LMSC-F219338, Final Report. P.O. H-85087B. Lockheed Missiles and Space Company, Inc. X87-10539 - CR-179184 August 3, 1987 Upper Atmosphere/Thermosphere Models Study, Final Technical Report. NAS8-36900. Computer Sciences Corp. N88-90193 - CR-179185 December 1986 Phase III Study of Selected Tether Application in Space, Final Report, Volume I – Executive Summary. NAS8-36617, Ball Aerospace Systems Division. N87-29585 - CR-179186 December 1986 Phase III Study of Selected Tether Application in Space, Final Report, Volume II Study Results. NAS8-36617, Ball Aerospace Systems Division. N88-10828 - CR-179187 January 1986 X-Ray Analysis Algorithm, Final Technical Report. P.O. H-78178B. Wade and Associates. X87-10632 (Abstracts for these reports may be obtained from STAR) - CR-179188 June 1987 Evaluation of Turbulent Flow in a 180 Degree Bend for Bulk Reynolds Numbers from 70,000 to 160,000. NAS8-36354. Colorado State University. X87-10540 - CR-179189 December 19, 1986 Block II SRM Design Concept Final Report, Design and Development, Volume I, Final Report Conceptual Design Studies of Block II Solid Rocket Motor. NAS8-36943. Hercules, Inc. X87-10532 - CR-179190 December 19, 1986 Block II SRM Design Concept Final Report, Volume II Capability Assessment and ROM Cost. NAS8-36943. Hercules, Inc. X87-10533 - CR-179191 December 19, 1986 Block II SRM Design Concept Final Report, Volume III High Performance Motor. NAS836943. Hercules, Inc. X87-10531 - CR-179192 December 19, 1986 Block II SRM Conceptual Design Studies Final Report, Capability Assessment Report, Volume II, Book I. NAS8-37296. Morton Thiokol, Inc. X87-10530 - CR-179193 December 23, 1986 SRM Block II Design Concept Study, Volume I, Design and Engineering Studies, Preliminary Development and Verification Plan, and Revised CPW1-3600 Specification. NAS8-37297. Aerojet General. X87-10527 CR-179194 December 23, 1986 SRM Block II Design Concept Study, Volume II, Capability Assessment and ROM Costs. NAS8-37297. Aerojet General. X87-10528 CR-179195 December 31, 1986 Space Shuttle SRM Block II Conceptual Design Studies, Final Report, Volume I - Design and Development. NAS8-37300. United Technologies Chemical Systems. X87-10521 - CR-179196 December 31, 1986 Space Shuttle SRM Block II Conceptual Design Studies, Final Report, Volume II – Capabilities and Cost. NAS8-37300. United Technologies Chemical Systems. X87-10522 - CR-179197 July 1987 Destructive Evaluation of Anomalous NDE Indications on Three Star 48 Exit Cones. NAS8-36554. Southern Research Institute. X87-10529 - CR-179198 March 1987 Space Ultra-Vacuum Research Facility (SURF) Proof of Concept Definition Study First Performance Review (DR-5). NAS836636. McDonnell Douglas Astronautics Co. X87-10519 - CR-179199 January 1987 Space Ultra-Vacuum Research Facility (SURF) Proof of Concept Definition Study, Study Plan (DR-4). NAS8-36636. McDonnell Douglas Astronautics Co. X87-10517 CR-179200 March 1987 Space Station Mission Planning System Development Study, Final Report, Volume II – Technical Report, NAS8-37275. McDonnell Douglas Astronautics Co. N88-10048 CR-179201 September 22, 1986 Space Station Propulsion Technology Space Station Propulsion System Test Bed Test Plan. NAS8-36418. Rockwell International. N88-10104 CR-179202 March 1987 Space Station Mission Planning System (Abstracts for these reports may be obtained from STAR) - Development Study Final Report, Volume I, Executive Summary. NAS8-37275. McDonnell Douglas. N88-10047 - CR-179203 March 1987 Space Station Mission Planning System Development Study Final Report, Volume III, Software Development Plan. NAS8-37275. McDonnell Douglas. N88-10049 - CR-179204 October 1987 Computation of Turbulent Flows Using an Extended k-∈ Turbulence Closure Model. NAS8-35918. Universities Space Research Association. N88-11969 - CR-179205 July 20, 1987 Final Report on the Structural Assembly Demonstration Experiment (SADE). NAS8-34959. Massachusetts Institute of Technology. N88-10868 - CR-179206 1986 Pinhole Occulter Experiment. NAS8-36101. Honeywell. N88-11481 - CR-179207 September 1987 Spacelab System Analysis Interim Final Report. NAS8-36717. Mississippi State University. N88-10869 - CR-179208 November 1987 Artificial Intelligence for Space Station Applications, Final Draft, Technical Report. NAS8-37309. Applications Research Corp. X88-90403 - CR-179209 August 23, 1987 The Use of Variational Principles in Improving CFD Methodology. NAS8-37304. SECA, Inc. X88-90402 - CR-179210 November 1987 Computing Range and 3-D Structure of Rigid Objects Using Stereo and Motion, Final - Report. NAS8-37308. Multisignal Technology Corp. X88-90386 - CR-179211 July 1987 Computer Model of a Jet Embedding and Eulerian-Lagrangian Techniques for Simulating Reactive Fluid Dynamics in Liquid Rocket Engines, Final Report (Phase I). NAS8-37321. Cham, Inc. X88-90400 - CR-179212 July 21, 1987 SBIR Phase I Final Report, Aeroheating Flight Instrumentation. NAS8-37314.
Remtech, Inc. X88-90401 - CR-179213 August 1987 On the Role of Convective Motion During Dendrite Growth: Experiments Under Variable Gravity, Final Report. NAS8-34605. University of Manchester. N88-10979 - CR-179214 November 1987 Natural Environment Analysis Final Report. NAS8-35973. The University of Tennessee Space Institute. N88-70031 - CR-179215 July 9, 1987 Space Station Integrated Propulsion and Fluid System Study, Fluid Systems Configuration Databook. NAS8-36438. Martin Marietta Denver Aerospace. N88-11753 - CR-179216 November 1987 Optimization Techniques Applied to Passive Measures for In-Orbit Spacecraft Survivability Final report. NAS8-37378. Science Applications International Corp. N88-12532 - CR-179217 November 1, 1987 Materials Processing in Space Program Support Final Report. NAS8-36045. Universities Space Research Association. N88-11872 - CR-179218 September 30, 1987 Analytical Investigation of the Dynamics of (Abstracts for these reports may be obtained from STAR) Tethered Constellations in Earth Orbit (Phase II) Quarterly Report No. 10. NAS8-36606. Smithsonian Institution. N88-12533 CR-179219 November 1987 Research Reports – 1987 NASA/ASEE Summer Faculty Fellowship Program, Final Report, NGT 01-008-021. N88-15601 CR-179220 September 30, 1987 Teleoperator and Robotics System Analysis, Final Report. NAS8-35670. University of Alabama in Huntsville. N88-12105 CR-179221 September 1987 Internal Gravity Waves, Convective Storm Development and Satellite Remote Sensing of Storm Initiation, Final Report. NAS833726. The University of Alabama in Huntsville. N88-90053 CR-179222 November 1987 A Multiple-Time-Scale Turbulence Model Based on Variable Partitioning of Turbulent Kinetic Energy Spectrum. NAS8-35918. Universities Space Research Association. CR-179223 May 1987 Light Funnel Concentrator Panel for Solar Power, Final Report. NAS8-36463. Boeing Aerospace Co. N88-12870 CR-179224 December 1987 Failure Control Techniques for the SSME Phase I Final Report. NAS8-36305. Rockwell International. N88-12537 CR-179225 December 1987 Carbon Dioxide Observational Platform System (Co-Ops) Feasibility Study. NAS8-36600. Lockheed-Georgia Co. N88-14113 CR-179226 December 3, 1987 Studies in Atmospheric Processes from Space Platforms, Final Report. NAS8-35530. 18 Universities Space Research Association. N88-90135 CR-179227 October 30, 1987 Approaches and Possible Improvement in the Area of Multibody Dynamics Modeling, Final Report. NAS8-34588. Honeywell. N88-14067 CR-179228 June 1986 Concept Definition Study for Recovery of Tumbling Satellites, Final Technical Report, Volume I. Executive Summary, Study Results, NAS8-36609, Martin Marietta. N88-14118 CR-179229 June 1986 Concept Definition Study for Recovery of Tumbling Satellites, Final Technical Report, Volume II, Supporting Research and Technology Report, NAS8-36609, Martin Marietta, N88-14117 CR-179230 October 15, 1987 Process Chemistry Definition for Carbon/ Phenolic-Carbon-Carbon Precursor Materials, Final Report. NAS8-36296. Aerojet Solid Propulsion Co. X88-10076 CR-179231 January 1988 Failure Control Techniques for the SSME Phase II, Final Report. NAS8-36305. Rockwell International. X88-10096 CR-179232 October 28, 1987 Space Station Body Mounted Radiator System, Final Report. NAS8-36402. LTV Missiles and Electronics Group. X88-10071 CR-179233 January 1987 Final Report Space Station Onboard Propulsion System Technology Study. NAS3-23893. Martin Marietta Denver Aerospace. N88-15006 (Abstracts for these reports may be obtained from STAR) CR-179234 January 1987 External Tank Gamma Ray Imaging Telescope Study - Final Report. NAS8-36394. Martin Marietta, Michoud Aerospace. N88-90001 - CR-179235 November 6, 1987 Final Technical Report for the SRM Nozzle Instrumentation and Model Validation Study, Volume I. NAS8-36290. Morton Thiokol, Inc. X88-10074 - CR-179236 May 31, 1986 Partial Analysis of Experiment LDEF A0114. NAS8-36645. The University of Alabama in Huntsville. N88-14787 - CR-179237 October 1987 Design, Fabrication, and Delivery of a Miniature Cassegrainian Concentrator Solar Array System Final Technical Report. NAS8-36159. TRW Space and Technology Group. N88-14493 - CR-179238 October 10, 1986 Process Chemistry Definition for CarbonPhenolic and Carbon-Carbon Precursor Materials, Second Interim Report. NAS836296. Aerojet Strategic Propulsion Co. X88-10077 - CR-179239 December 8, 1987 Atmospheric Electricity, Final Report. NAS8-34748. Universities Space Research Association. N88-14575 - CR-179240 December 30, 1987 Analysis of Internal Flows Relative to the Space Shuttle Main Engine Final Report. NAS8-35984. Lockheed Missiles and Space Co., Inc. N88-14125 - CR-179241 December 1986 Mathematical Models of Continuous Flow Electrophoresis Final Report, August 1977- September 1986. NAS8-32614. Princeton University. N88-15021 CR-179242 August 15, 1987 Surface Analysis of Solar Maximum Mission and Long Duration Exposure Facility, Final Report. NAS8-36471. Auburn University. X88-10072 - CR-179243 May 30, 1987 Mechanisms of Rolling Contact Spalling, Final Report. NAS8-36651. Center for Materials Tribology, Vanderbilt University. N88-14380 - CR-179244 March 31, 1986 Space Station Accommodations for Life Sciences Research Facilities Phase A Conceptual Design and Programmatics Studies for Missions SAAX0307, SAAX0302, and the Transition from SAAX0307 to SAAX0302, Final Report, Volume II Study Results. NAS8-35472. Lockheed Missiles and Space Co., Inc. N88-15829 - CR-179245 December 1987 SSME Environment Database Development, Final Report. NAS8-36184. Remtech, Inc. N88-15836 - CR-179246 December 1987 Servicer System Demonstration Plan and Capability Development Final Technical Report. NAS8-35625. Martin Marietta. N88-15895 - CR-179247 November 30, 1987 Space Transportation Architecture Study Special Report Final Phase Book 1 Executive Summary. NAS8-36615. General Dynamics. X88-10247 - CR-179248 November 20, 1987 Space Transportation Architecture Study Special Report - Final Phase Book 2 Trade (Abstracts for these reports may be obtained from STAR) - Studies. NAS8-36615. General Dynamics. X88-10248 - CR-179249 November 30, 1987 Space Transportation Architecture Study Special Report Final Phase Book 3 Final Phase Study Tasks. NAS8-36615. General Dynamics. X88-10249 - CR-179250 November 30, 1987 Space Transportation Architecture Study Special report - Final Phase Book 4, Architecture Sensitivity to Constrained Mission Model. NAS8-36615. General Dynamics. X88-10250 CR-179251 November 30, 1988 Space Transportation Architecture Study Special Report - Final Phase Book 5 Appendices. NAS8-36615. General Dynamics. X88-10251 - CR-179252 July 10, 1987 Space Transportation Architecture Study Special Report - Interim Study Results Volume 1 Executive Summary. NAS8-36615. General Dynamics. X88-10242 - CR-179253 July 10, 1987 Space Transportation Architecture Study Special Report - Interim Study Results Volume 2 - Data Book, Book 1. NAS8-36615. General Dynamics. X88-10243 - CR-179254 July 10, 1987 Space Transportation Architecture Study Special Report - Interim Study Results Volume 2 - Data Book, Book 2. NAS8-36615. General Dynamics. X88-10244 - CR-179255 July 10, 1987 Space Transportation Architecture Study Special Report - Interim Study Results Volume 2 - Data Book, Book 3. NAS8-36615. General Dynamics. X88-10245 - CR-179256 July 10, 1987 Space Transportation Architecture Study Special Report - Interim Study Results Volume 2 - Data Book, Book 4. NAS8-36615. General Dynamics. X88-10246 - CR-179257 July 1987 Space Transportation Architecture Study (STAS) Special Report, Interim Study Results (CDRL 021A2, Executive Summary. NAS8-36618. Martin Marietta. X88-10252 - CR-179258 July 1987 Space Transportation Architecture Study (STAS) Special Report Interim Study Results (CDRL 021A2), Data Book. NAS8-36618. Martin Marietta. X88-10258 - CR-179259 July 1987 Space Transportation Architecture Study (STAS) Special Report Interim Study Results (CDRL 021A2), Data Book Appendices. NAS8-36618. Martin Marietta. X88-10253 - CR-179260 October 8, 1987 Space Station Propulsion Technology Second Annual Progress Report May 24, 1986-October 2, 1987. NAS8-36418. Rockwell International Corp. N88-15835 - CR-179261 October 1986 Space Station Structures Development. NAS8-36421. Rockwell International. N88-16792 CR-179262 December 1987 Ray Tracing of Jovian Low Frequency Radiation, Final Technical Report. NAS8-34424. Western Kentucky University. N88-16620 CR-179263 December 1986 Feasibility Study of a Carbon Dioxide Observational Platform System, Volume II - (Abstracts for these reports may be obtained from STAR) Programmatics. NAS8-36600. Lockheed-Georgia Co. - CR-179264 February 1988 A Velocity-Pressure Integrated, Mixed Interpolation, Galerkin Finite Element Method for High Reynolds Number Laminar Flows. NAS8-35918. Universities Space Research Association. N88-18868 - CR-179265 October 26, 1987 Ancillary TPS Investigation - Interim Report, Ancillary Foam Investigations. NAS8-33708. Martin Marietta. X88-10095 - CR-179266 January 28, 1988 Payload Missions Integration Progress Report. NAS8-32712. Teledyne Brown Engineering. X88-91037 - CR-179267 March 31, 1986 Accommodations for Life Sciences Research Facilities - Volume 1, Executive Summary. NAS8-35472. Lockheed Missiles and Space Co. N88-19571 - CR-179268 October 1985 System Analysis Study of Space Platform and Station Accommodations for Life Sciences Research Facilities, Final Report, Volume 1. NAS8-35471. Boeing Aerospace Co. N88-17721 CR-179269 October 1985 System Analysis Study of Space Platform and Station Accommodations for Life Sciences Research Facilities, Final Report, Vol. II. NAS8-35471. Boeing Aerospace Co. CR-179270 November 1, 1985 Conceptual Design and Programmatics Studies of Space Station Accommodations for Life Sciences Research Facilities, Final Review. NAS8-35472. Lockheed Missiles and Space Co. N88-19567 - CR-179271 October 1985 System Analysis Study of
Space Platform and Station Accommodations for Life Sciences Research Facilities Volume I Executive Summary Phase A Conceptual Design. NAS8-35471. Boeing Aerospace Co. - CR-179272 October 1985 System Analysis Study of Space Platform and Station Accommodations for Life Sciences Research Facilities Volume II - Study Results Attachment II Phase A Final Report. NAS8-35471. Boeing Aerospace Co. N88-17722 - CR-179273 October 1985 System Analysis Study of Space Platform and Station Accommodations for Life Sciences Research Facility Volume II, Final Report, Appendix D. NAS8-35471. Boeing Aerospace Co. N88-17724 - CR-179274 October 1985 System Analysis Study of Space Platform and Station Accommodations for Life Sciences Research Facilities, Final Report, Volume II, Appendix E. NAS8-35471. Boeing Aerospace Co. N88-17723 - CR-179275 June 1987 STS Propellant Scavenging Systems Study -Part II - Final Report, Vol. I, Executive Summary and Study Results. NAS8-35614. Martin Marietta Michoud Aerospace. N88-17716 CR-179276 June 1987 STS Propellant Scavenging Systems Study -Part II - Final Report, Volume II, Cost and WBS/Dictionary. NAS8-35614. Martin Marietta Michoud Aerospace. N88-17717 CR-179277 August 1987 Application of Satellite Data in Observational and Theoretical Studies of the Evolving (Abstracts for these reports may be obtained from STAR) Structure of Baroclinic Waves, Final Report. NAS8-34903. Yale University. N88-18091 - CR-179278 December 1987 Booster Propulsion/Vehicle Impact Study, Progress Report IV. NAS8-36944. Boeing Aerospace Co. X88-10098 - CR-179279 December 11, 1987 Main Chamber Combustion and Cooling Technology Study. NAS8-36167. Aerojet Techsystems Co. X88-91158 - CR-179280 December 1987 Bearing Tester Data Compilation Analysis, and Reporting and Bearing Math Models Annual Report. NAS8-36183. SRS Technologies. X88-10102 - CR-179281 December 16, 1987 Space Station Integrated Wall Damage and Penetration Damage Control Final Report, Task 5. NAS8-36426. Boeing Aerospace Co. N88-17688 - CR-179282 December 1987 Final Report for the Long Life Fluid Systems (LLFS). NAS8-36626. Hamilton Standard. X88-10097 - CR-179283 March 30, 1988 Adaptive Rigid Body Control for an Evolving Space Station - Final Report. NAS8-36422. Ford Aerospace Corp. X88-10187 - CR-179284 January 1988 Carbon Deposition Model for OxygenHydrocarbon Combustion. NAS8-34715. Aerojet TechSystems Co. X88-10189 - CR-179285 January 25, 1988 Duct Flow Nonuniformities - Effect of Struts in SSME HGM II + , Interim Report. NAS8-37359. Lockheed Missiles and Space Co. N88-22296 CR-179286 December 1987 Lightning Data Study in Conjunction with Geostationary Satellite Data, Final Report, June 23, 1984 to December 22, 1987. NAS835981. Space Science and Engineering Center, University of Wisconsin-Madison. X88-10323 CR-179287 February 1988 Report of the Joint CSIRO/NASA Study Optical Properties of Southern Hemisphere Aerosols, Final Report. NAS8-36722. Coherent Technologies, Inc. N88-21605 CR-179288 September 1987 Solid Rocket Motor Aft Field Joint Flow Field Analysis, Final Report. NAS8-36185. Scientific Research Associates. Inc. N88-24675 - CR-179289 December 1987 A Finite Element Solver for 3-D Compressible Viscous Flows. NAS8-36555. The University of Tennessee Space Institute. - CR-179290 May 1988 Atmospheric Science and Remote Sensing Laboratory, Annual Report. NAS8-36279. The University of Alabama in Huntsville. N88-23355 - CR-179291 March 28, 1988 Microgravity and Materials Processing Facility Study (MMPF) Requirements and Analyses of Commercial Operations (RACO) Preliminary Data Release. NAS8-36122. Teledyne Brown Engineering. - CR-179292 December 15, 1987 Improved Internal Ballistic Analysis and Design Procedures for Solid Rocket Motors, Final Report. NAS8-36147. Auburn University. X88-10097 (Abstracts for these reports may be obtained from STAR) CR-179301 CR-179293 July 1987 Orbital Transfer Vehicle Concept Definition and System Analysis Study, Volume IV, Space Station Accommodations. NAS8-36108. Martin Marietta Astronautics Group. N88-18609 CR-179300 December 1987 SSME Alternate Turbopump Development Program - Monthly Progress/PMS Report Section One. NAS8-36801. United Technologies Pratt and Whitney. X88-10138 CR-179294 July 1987 Orbital Transfer Vehicle Concept Definition and System Analysis Study, Appendix A to Volume IV, Space Station Accommodations. NAS8-36108. Martin Marietta. November 25, 1987 Final Report for STA-2A NDT Testing. NAS8-30490. Morton Thiokol, Inc. N88-18937 N88-18610 CR-179295 July 1987 Orbital Transfer Vehicle Concept Definition and System Analysis Study, Volume VII, Integrated Technology Development Plan. NAS8-36108. Martin Marietta Astronautics X88-10113 Group. CR-179302 February 1988 SRB Combustion **Dynamics Analysis** Computer Program (CDA-1), Final Report. NAS8-35052. The University of Alabama in Huntsville. CR-179296 July 1987 Orbital Transfer Vehicle Concept Definition and System Analysis Study, Volume VIII, Environmental Analyses. NAS8-36108. Martin Marietta Astronautics Group. CR-179303 February 22, 1988 Laser Welding and Cutting of IN-718 Nickel Alloy, Final Report. NAS8-36306. United Technologies Industrial Lasers. X88-10103 X88-10114 August 31, 1987 CR-179304 SSME Alternate Turbopump Development Program - Interface Control Document for Oxidizer Turbopump. NAS8-36801. United Technologies Pratt and Whitney. X88-10266 CR-179297 February 23, 1988 MCT Crystal Growth, Final Report. NAS8-34957. The University of Alabama in Huntsville. N88-19318 CR-179305 March 1988 Calculation of Flow About Posts and Powerhead Model - Final Report. NAS8-35506. Continuum, Inc. N88-19722 CR-179298 July 20, 1987 Final Technical Report on Development of Low CTE Metal Composite Joints for Space Structures. NAS8-35255. Material Concepts X88-10129 Inc. CR-179306 January 20, 1988 Dynamics and Energetics of the South Pacific Convergence Zone During FGGE SOP-1, Final Report October 15, 1983 - December 31, 1987. NAS8-35187. Purdue University. N88-90363 CR-179299 January 11, 1988 Process Chemistry Definition for 2D Carbon/ Carbon Fabrication for Solid Rocket Motor Technology. NAS8-36294. Science Applications International Corp. X88-90436 CR-179307 December 22, 1987 High Performance Solid Rocket Motor (Abstracts for these reports may be obtained from STAR) (SRM) Submerged Nozzle/Combustion Cavity Flowfield Assessment Final Report. NAS8-35980. Lockheed Missiles and Space Co., Inc. N88-18622 CR-179308 February 1988 Space Station Operating System Study -Summary Report. NAS8-36462. Smith Advanced Technology, Inc. N88-18619 CR-179309 March 3, 1988 Microgravity and Materials Processing Facility Study (MMPF) Requirements and Analyses of Commercial Operations (RACO) Preliminary Data Release. NAS8-36122. Teledyne Brown Engineering. N88-18742 CR-179310 August 1987 Design Definition Document for the Space Transportation Main Engine Phase A Study. NAS8-36869. Rockwell International. X88-10125 CR-179311 October 1987 A Hybrid-Stress Finite Element Approach for Stress and Vibration Analysis in Linear Anisotropic Elasticity. NAS8-37283, Computational Mechanics Co., Inc. N88-19784 CR-179312 February 27, 1987 Evaluation of SSME HPOTP Bearings from Units 2023, 2024, 6002, Task Report. NAS8-36192. Battelle-Columbus Division. X88-10137 CR-179313 February 1988 Booster Propulsion/Vehicle Inpact Study-II. NAS8-36945. Martin Marietta. X88-10126 CR-179314 October 15, 1987 Evaluation of Power Metallurgy Alloys in Hydrogen. NAS8-36553. Pratt & Whitney. X88-10131 CR-179315 December 9, 1987 Orbital Transfer Vehicle - Concept Definition and System Analysis Study, Contract Extension II, Final Report. NAS8-36108. Martin Marietta. N88-22060 CR-179316 February 1988 Turnaround Operations Analysis for OTV, Final Report, Volume I, Executive Summary. NAS8-36924. General Dynamics. N88-20340 CR-179317 February 1988 Turnaround Operations Analysis for OTV, Final Report, Volume II, Detailed Technical Report. NAS8-36924. General Dynamics. N88-20341 CR-179319 February 1988 Turnaround Operations Analysis for OTV, Final Report, Volume IV, WBS, Dictionary, and Cost Methodology. NAS8-36924. General Dynamics. N88-20343 CR-179320 February 1988 External Tank Gamma Ray Imaging Telescope Study, Final Review Phase II. NAS8-36394. Martin Marietta. N88-22834 CR-179321 July 1987 Orbital Transfer Vehicle Concept Definition and System Analysis Study, Volume II, Book I, Rev. 1. NAS8-36108. Martin Marietta Astronautics Group. N88-20339 CR-179322 January 1988 Transient Pressure Test Article (TPTA) 1.1 and 1.1A Final Test Report, Volume I. NAS8-40390. Morton Thiokol, Inc. Aerospace Group. N88-19588 CR-179323 February 9, 1987 Space Station Contamination Control Study, Final Report for Phase 1, Internal Contamination. NAS8-36432. Boeing Aerospace Co. X88-10124 (Abstracts for these reports may be obtained from STAR) - CR-179324 March 1988 Liquid Rocket Booster (LRB) for the Space Transportation System (STS) Systems Study, Performance Review. NAS8-37136. Martin Marietta. X88-10127 - CR-179325 September 30, 1985 Modelling Directional Solidification - Final Report, June 1, 1982 - September 30, 1985. NAS8-34891. Clarkson University. N88-70725 - CR-179326 December 1986 Facility for the Evaluation of Turbulent Flow in a 180 Degree, Small Radius Bend. NAS8-36354. Colorado State University. - CR-179327 February 1987 Thermophotovoltaic Space Power System, Phase 3 Final Report. NAS8-33436. Boeing. N88-21585 - CR-179328 April 1987 Elementary and Middle School Science Improvement Project. NAS8-36277. Alabama A&M University. N88-23679 - CR-179329 November 1987 Space Transportation Architecture Study (STAS) Book 1 Executive Summary. NAS8-36618, Martin Marietta. X88-10257 - CR-179330 November 1987 Space Transportation Architecture Study (STAS) Book 2 - Trade Studies. NAS8-36618. Martin Marietta. X88-10256 - CR-179331 November 1987 Space Transportation Architecture Study (STAS) Book 3 - Final Phase Study Tasks. NAS8-36618. Martin
Marietta. X88-10259 CR-179332 November 1987 Space Transportation Architecture Study (STAS) Book 4 - DesignRequirements. NAS8-36618. Martin Marietta. X88-10255 - CR-179333 November 1987 Space Transportation Architecture Study (STAS) Book 5 - Appendices. NAS8-36618. Martin Marietta. X88-10254 - CR-179334 April 1988 Atomic Oxygen Simulation System (AOSS) -Final Report. NAS8-36428. Martin Marietta. X88-10332 - CR-179335 October 1987 Combustion Stability Model Study Phase I Report for the Period September 1986 October 1987. NAS8-36274. Aerojet Tech Systems Co. X88-10333 - CR-179336 April 1, 1988 Final Report Research Study: Space Shuttle Main Engine Plume Flowfield Model. NAS834135, Remtech Inc. N88-24676 - CR-179337 May 2, 1988 Space Shuttle Natural Environment Analysis - Final Report for the Period June 1984 - April 1988. NAS8-35975. Computer Sciences Corp. N88-27676 - CR179338 December 30, 1987 Duct Flow Nonuniformities for Space Shuttle Main Engine (SSME) Final Report. NAS8-35592. Lockheed Missiles & Space Co., Inc. N88-24899 - CR-179339 May 1988 Utilization of the IR Telescope Gimbaling System as a Stabilized Pointing Platform for Balloon Payloads Final Report for the Period February 4, 1988 May 3, 1988, Volume I: Technical Results. NAS 8-37579. Smithsonian Institution. N88-24962 - CR-179340 May 1988 Utilization of the IR Telescope Gimbaling (Abstracts for these reports may be obtained from STAR) System as a Stabilized Pointing Platform for Balloon Payloads - Final Report for the Period February 4, 1988 - May 3, 1988, Volume II: Estimate of Project Costs. NAS8-37579. Smithsonian Institution. - CR-179341 February 10, 1988 Cure Monitoring and Control for Carbon/ Phenolic Materials, Interim Report Number 2, Phase 2, October 1985 January 1988. NAS8-36295. Lockheed Aeronautical Systems Co. X88-10317 - CR-179342 April 1988 Space Station Rotary Joint Mechanisms (SSRJM) Advanced Development Project Final Report. NAS 8-36415. Honeywell Inc. X88-10271 - CR-179343 March 1988 Space Transportation Main Engine Configuration Study Design Definition Document (DR-8) (Update). NAS8-36867. Aerojet TechSystems Co. X88-10291 - CR-179344 June 1988 Final Study Report for the Space Transportation Booster Engine Phase A Study, Volume III, Program Cost Estimates. NAS8-36856. Rockwell International. X88-10264 - CR-179345 January 6, 1988 Space Transportation Booster Engine (STBE) Configuration Study - Quarterly Review. NAS8-36855. Aerojet TechSystems Co. X88-10289 - CR-179346 November 30, 1987 Space Transportation Booster Engine Configuration Study - Interim Report and Design Definition Document Update. NAS8-36855. Aerojet TechSystems Co. - CR-179347 April 5, 1987 Space Transportation Booster Engine Configuration Study - Final Report and Design Definition Document. NAS8-36855. Aerojet TechSystems Co. X88-10261 CR-179348 March 9, 1987 Design Definition Document for the Space Transportation Booster Engine Phase A Study, Data Requirement (DR): 8. NAS836856. Rockwell International. X88-10260 - CR-179349 October 1987 Space Transportation Main Engine Configuration Study, Expanded Effort A Prime, Study Plan. NAS8-36867. Aerojet Tech-Systems Co. X88-10265 - CR-179350 June 1987 Space Transportation Main Engine Configuration Study - Final Study Report, Volume II, (DR-4). NAS8-36867. Aerojet TechSystems Co. X88-10263 - CR-179351 October 1987 Space Transportation Main Engine Configuration Study Configuration Evaluation and Criteria Plan (DR-9) Volume 2: Evaluation Criteria Plan. NAS8-36867. Aerojet Tech-Systems Co. X88-10267 - CR-179352 January 6, 1988 Space Transportation Main Engine (STME) Configuration Study - Quarterly Review. NAS8-36867. Aerojet TechSystems Co. X88-10368 - CR-179353 May 1987 Environmental Analysis for the Space Transportation Main Engine. NAS8-36869. Rockwell International. X86-10262 - CR-179354 May 12, 1988 SSME Technology Test Bed Fast Shutdown Assessment - Final Report. NAS8-40000. Rockwell International. N88-23831 (Abstracts for these reports may be obtained from STAR) CR-179355 December 1987 Multishaker Modal Testing, Final Report, Phase II, August 1985 - August 1987. NAS8-35338. The University of Texas at Austin. N88-25010 - CR-179356 March 23, 1988 High Pressure Oxygen Turbopump Bearing Cage Stability Analyses. NAS8-36192. Battelle. X88-10320 - CR-179357 April 1988 Velocity-Pressure Integrated Versus Penalty Finite Element Methods for High Reynolds Number Flows. NAS8-35918. Universities Space Research Association. N88-26635. - CR-179358 September 30, 1987 Interim Study Report for the Space Transporation Booster Engine Phase A Study. NAS8-36856. Rockwell International. - CR-179359 July 1988 The NASA Marshall Engineering Thermosphere Model. NAS8-36400. Universities Space Research Association. N88-26760 - CR-179360 June 1988 Influence of Coherent Mesoscale Structures on Satellite-Based Doppler Lidar Wind Measurements-II, Final Report. NAS836902. Simpson Weather Associates, Inc. - CR-179361 February 22, 1988 Assembly Test Article (ATA) Final Test Report, Volume 1. NAS8-30490. Morton Thiokol, Inc. N88-27226 - CR-179362 May 16, 1988 Space Station Natural Environment Design Criteria Studies - Final Report. NAS8-36400. Universities Space Research Association. - CR-179363 September 1987 On the Role of Convective Motion During Dendrite Growth: Experiments Under Variable Gravity - Final Report. NAS8-34605. Desert Research Institute. - CR-179364 June 1988 Improved 3-D Turbomachinery CFD Algorithm, Final Report, November 1, 1986 May 15, 1988. NAS8-36185. Mississippi State University for Scientific Research Associates Inc. N88-26619 - CR-179365 April 16, 1987 A Theoretical Investigation of Solar Plasma Phenomena, Final Report. NAS8-35057. Auburn University. - CR-179366 July 1988 Final Contract Report for NAS8-36992. Inter Systems, Inc./TAI Division. N88-26825 - CR-179367 June 1988 An Engineering Approach for Calculating AFE Environments, Final Report. NAS836556. Remtech, Inc. X88-10286 - CR-179368 June 26, 1988 Convection Effects in Protein Crystal Growth, Final Report. NAS8-36652. Roberts Associates, Inc. - CR-179369 November 1987 AC Power System Breadboard Final Report. NAS8-36429. General Dynamics. N88-28091 - CR-179370 August 1988 Free Vibration of Rectangular Plates with a Small Initial Curvature. NASW-3458. National Research Council, Resident Research Associate. - CR-179371 July 1988 Analytical Investigation of the Dynamics of Tethered Constellations in Earth Orbit (Phase (Abstracts for these reports may be obtained from STAR) - II) Quarterly Report No. 13. NAS8-36606. Smithsonian Institution. - CR-179372 May 19, 1987 Advanced Planar Array Development for Space Station - Final Review, Final Oral Report. NAS8-36419. Lockheed Missiles & Space Co. - CR-179373 June 1987 Advanced Planar Array Development for Space Station - Final Report. NAS8-36419. Lockheed Missiles & Space Co. - CR-179374 May 1987 Interchangeable End Effector Tools Utilized on the Protoflight Manipulator Arm, Final Report. NAS8-36307. SRS Technologies. - CR-179375 September 1987 Carbon Deposition Model for OxygenHydrocarbon Combustion, Interim Final Report, Volume I. NAS8-34715. Aerojet TechSystems Co. N88-27254 - CR-179376 September 1987 Carbon Deposition Model for OxygenHydrocarbon Combustion, Interim Final Report, Volume II. NAS8-34715. Aerojet TechSystems Co. N88-27255 - CR-179377 July 1988 Final Report on the Cooperative VAS Program with the Marshall Space Flight Center, July 1982 to December 1987. NAS834732. University of Wisconsin-Madison. - CR-179378 July 26, 1988 An Inertial Velocity Reference for the NASA Airborne Doppler Lidar Final Report. NAS8-34685. Desert Research Institute, University of Nevada. - CR-179379 July 31, 1987 An Extreme Temperature, Ultraclean Radiant Furnace, Final Report on Phase I. NAS8- - 37325. Princeton Scientific Enterprises, Inc. - CR-179380 September 14, 1987 An Efficient 3D Navier-Stokes Analysis for Evaluation of Hypersonic Vehicles. NAS8-37303. Amtec Engineering, Inc. - CR-179381 August 1987 Titanium/Water Capillary Pumped Loop for Manned Environments, Phase I, Final Report. NAS8-37319. Thermacore, Inc. - CR-179382 October 1987 Diagnostic Development for the Characterization of Liquid Fuel Rocket Engine Injector Atomization. NAS8-37323. Aerometrics, Inc. - CR-179383 September 1987 Thrust Vector Control Using Movable Struts, Final Report. NAS8-37322. Applied Technology Associates. - CR-179384 September 4, 1987 Advanced Heat Pipe Body-Mounted Radiators, Phase I Final Report. NAS8-37318. Thermacore, Inc. - CR-179385 September 8, 1987 Development of a Three Dimensional Vision Algorithm for Direct Transformation from Image Space to Robot Joint Space, Final Report. NAS8-37307. Advanced Control Technologies, Inc. - CR-179386 August 28, 1987 Electrochemical Modulation of Thermal Conductivity, Final Report. NAS8-37315. Cape Cod Research, Inc. - CR-179387 August 15, 1987 Phase I Final Report, Controllable Emittance Coating. NAS8-37316. Energy Science Laboratories, Inc. (Abstracts for these reports may be obtained from STAR) - CR-179388 July 1987 Portable Low Temperature Cooler for Space Station, Final Report. NAS8-37317. SRS Technologies. - CR-179389 August 1988 An Improvement in the Numerical Integration Procedure Used in the NASA Marshall Engineering Thermosphere Model. NAS8-36639. Universities Space Research Association. - CR-179390 August 1988 Numerical Analysis of Laminar and Turbulent Incompressible Flows Using the Finite Element "Fluid Dynamics Analysis Package (FIDAP)". NAS8-35918. Universities Space Research Association. - CR-179391 July 19, 1988 A Computer-Aided Approach to Nonlinear Control Synthesis. NAS8-36224. The University of Texas at Austin. N88-28673 CR-179392 November 1986 Tether Applications, Interim Report. NAS8-35835. Control Dynamics Co. - CR-179393 August 25, 1988 Space Station Integrated Propulsion and Fluid Systems Study. NAS8-36438. Martin Marietta Denver Aerospace. - CR-179394 August 1987 Space
Ultra-Vacuum Research Facility (SURF) Proof of Concept Definition Study, Final Study Report, Volume II. NAS8-36636. McDonnell Douglas Astronautics Co. - CR-179395 September 23, 1987 PROMIS (Procurement Management Information System) Final Report. NAS8-35928. OAO Corporation. - CR-179396 March 1, 1988 Space Transportation Main Engine Reduced-Cost Configuration Study. NAS8-36868. United Technologies Pratt & Whitney. - CR-179397 July 1988 Space Transportation Booster Engine Configuration Study Design Definition Document (Update) (DR-8). NAS8-36855. Aerojet TechSystems Co. #### MSFC PAPERS CLEARED FOR PRESENTATION (Available only from authors. Dates are presentation dates.) ABBAS, M. M. ES55 GUO, J. CARLI, B. NOLT, I. G. CARLOTTI, M. Distribution of Iosotopic Ozone and Water Vapor in the Stratosphere from Far-Infrared Thermal Emission Observations. For presentation at the 1988 Spring Meeting, American Geophysical Union, Baltimore, MD, May 16-20, 1988. ABBAS, M. M. ES55 GUO, J. CARLI, B. MENCARAGLIA, F. CARLOTTI, M. NOLT, I. G. Heavy Ozone Distribution in the Stratosphere from Far Infrared Observations. For publication in the Journal of Geophysical Research, Washington, D.C. ABBAS, M. M. **ES55** et al. Far Infrared Measurement of Stratospheric Carbon Monoxide. For publication in the Geophysical Research Letters, Washington, D.C. ADELFANG, S. I. ED44 SMITH, O. E. BATTS, G. W. HILL, C. K. Winds Aloft Statistical Analysis in Support of Day of Launch Shuttle Systems Evaluation. For presentation at the 26th Aerospace Sciences Meeting, AIAA, Reno, Nevada, January 11-14, 1988. ADENIJI-FASHOLA, A. A. (NRC) ED42 CHEN, C. P. Particle Trajectory Modeling of Mixing in Confined Turbulent Two-Phase Flows. For presentation at the 5th Miami International Symposium on Multi-Phase Transport and Particulate Phenomena, Miami Beach, Florida, December 12-14, 1988. ADENIJI-FASHOLA, A. A. (NRC) ED42 OYEDIRAN, A. A. On the Free Vibration of Rectangular Plates with a Small Initial Curvature. For publication in Zeitschrift für Angewandte Mathematic and Mechanik, Germany. ADENIJI-FASHOLA, A. A. ED42 CHEN, C. P. Modeling of Confined Turbulent Fluid-Particle Flows Using Eulerian and Lagrangian Schemes. For publication in the International Journal of Multiphase Flows. ADENIJI-FASHOLA, A. A. ED42 CHEN, C. P. Turbulent Reactive Gas-Particle Flows in Practical Combuster Geometries. For presentation at the SAE 24th Joint Propulsion Conference, Boston, Massachusetts, July 11-14, 1988. AGRAWAL, P. C. ES65 RAMSEY, B. D. Use of Propane as a Quench Gas in Argon Filled Proportional Counters and Comparison with Other Quench Gases. For publication in Nuclear Instruments and Methods in Physics Research, Amsterdam. AGRAWAL, P. C. ES65 RAMSEY, B. D. Penning Gas Mixtures for Improving Energy Resolution of Proportional Counters. For publication in IEEE Transactions on Nuclear Science, Orlando, Florida. AGRAWAL, P. C. **ES65** X-Ray Emission From the Flare Star Binary Gliese 867A-FK AQR. For publication in Astronomy and Astrophysics, Paris, France. #### MSFC PAPERS CLEARED FOR PRESENTATION (Available only from authors. Dates are presentation dates.) AGRAWAL, P. C. **ES65** VAIDYA, J. Binary Phase Correlated X-Ray Intensity Variations and Flaring Activity in the RS CVn Binary HR 1099. For publication in Monthly Notices of Royal Astronomical Society, London, England. AGRAWAL, P. C. ES65 VAIDYA, J. X-Ray Flaring Activity and Binary Phase Correlated Intensity Variations in the RS CVn Binary HR 1099. For publication in American Astronomical Society, Washington, D.C. AN, C.-H. ES52 MUSIELAK, Z. E. MOORE, R. L. SUESS, S. T. Transient Alfven Wave Propagation in an Isothermal Atmosphere with Constant Gravity and Uniform Magnetic Field. For publication in Astrophysical Journal, Chicago, Illinois. AN, C.-H. **ES52** SUESS, S. T. WU, S. T. MHD Instabilities in Coronal Arcades. For publication in Astrophysical Journal, Chicago, Illinois. AN, C.-H. ES52 WU, S. T. BAO, J. J. SUESS, S. T. MHD simulations for Quiescent Prominence Formation by Photospheric Shearing or Converging Motions. For publication in the Proceedings of the Workshop on Dynamics and Structure of Solar Prominences, Palama de Mallorca, Spain. ANDERSON, JOHN B. ET53 COLEMAN, ARCHIE D. DRISKILL, TIMOTHY D. A Mass Additive Technique for Modal Testing as Applied to the Space Shuttle ASTRO-1 Payload. For presentation at the 11th Aerospace Testing Seminar, Los Angeles, California, October 11-13, 1988. ANDERSON, JOHN B. ET53 COLEMAN, ARCHIE D. DRISKILL, TIMOTHY C. A Mass Additive Technique for Modal Testing as Applied to the Space Shuttle ASTRO-1 Payload. For presentation at the International Modal Analysis Conference (IMAC), Union College, Kissimmee, Florida, February 1-4, 1988. AVRETT, E. H. **ES52** FONTENLA, J. M. Hydrogen Ionization and Energy Balance in the Solar Transition Region. For presentation at the 172nd Meeting of the American Astronomical Society, Kansas City, Missouri, June 5-9, 1988. BACCHUS, DAVID L. ED33 Circumferential Flow Analysis at the Aft Field Joint of the Space Shuttle Solid Rocket Motor. For presentation at the AIAA Joint Propulsion Conference, Boston, Massachusetts, July 11-14, 1988. BAGGETT, RANDY M. EB12 MILLER, JIMMY L. LEISGANG, TOM (LMSC) Hubble Space Telescope Electrical Power System Model. For presentation at the IECES'88, Denver, Colorado, July 31-August 5, 1988. BENTON, E. V. ES62 PARNELL, T. A. Space Radiation Dosimetry on U.S. and Soviet Manned Missions. For publication in Terrestrial Space Radiation and Its Biologi- #### MSFC PAPERS CLEARED FOR PRESENTATION (Available only from authors. Dates are presentation dates.) cal Effects, D. Reidel Publishing Company, Dordrecht, Netherlands. BERTERO, G. A. ES74 HOFMEISTER, W. H. BAYUZICK, R. J. ROBINSON, M. B. Splat Quenching of Undercooled Nb-Based Alloys of Near-Eutectic Composition. For presentation at the 1988 ASM Materials Week International Materials Congress, Chicago, Illinois, September 26-30, 1988. #### BHAT, BILIYAR N. EH23 Cryogenic Turbopump Bearing Materials. For presentation at the AGARD 72nd-A Specialists Meeting on Application of Advanced Material for Turbomachinery and Rocket Propulsion, Bath, United Kingdon, October 3-5, 1988. #### BILBRO, JAMES W. EB23 The Laser Atmospheric Wind Sounder (LAWS). For presentation at the 14th International Laser Radar Conference, Innichen-San Candido, Italy, June 20-24, 1988. #### BILBRO, JAMES W. EB23 Optimization of the NASA/MSFC Lidar. For presentation at the Fundamental Limits of Coherent Lidar, Broadway Worcestershire, England, December 15-18, 1987. # BLACKWELL, DOUGLAS EP55 Statistical Correlations Between Burn Rate and Other Variables in Shuttle SRM Propellant. For presentation at the Third Annual AIAA (Solid Rocket Technical Committee) SRTC Lecture Series, Reno, Nevada, January 13-14, 1988. ## BLAKESLEE, RICHARD J. ED43 Electrical Measurements over Active Thunderstorms. For presentation at the 8th International Conference on Atmospheric Electricity, Uppsala, Sweden, June 13-16, 1988. #### BLAKESLEE, RICHARD J. ED43 Cloud Top Lightning Spectra in the Visible and Near-Infrared. For presentation at the 8th International Conference on Atmospheric Electricity, Uppsala, Sweden, June 13-16, 1988. BROOM, M. B. **ES76** WITHEROW, W. K. SNYDER, R. S. CARTER, D. C. Preliminary Observations of the Effect of Solutal Convection on Crystal Morphology. For publication in the Journal of Crystal Growth, The Netherlands. #### BROWN, NORMAN S. PD22 Orbital Maneuvering Vehicle (OMV) Remote Servicing Kit. For presentation at the Space and Military Applications of Automation and Robotics, Huntsville, Alabama, June 21-23, 1988. #### BURNS, ROWLAND E. EL23 Forbidden Tangential Orbit Transfers Between Intersecting Keplerian Orbits. For publication in Acta Astronautica, Elmsford, New York. #### BUTLER, JOHN M., JR. **PS04** Common Technology and Systems for Manned Lunar and Mars Systems. For presentation at the Lunar Bases and Space Activities of the 21st Century Symposium, Houston, Texas, April 5-7, 1988. CAHILL, L. J., JR. **ES53** WAITE, J. H., JR. et al. Toroidal Standing Waves Excited by a Storm Sudden Commencement: DE: Observations. For publication in the Journal of Geophysical Research, Washington, D.C. (Available only from authors. Dates are presentation dates.) CAMPINS, HUMBERTO **ES63** LIEN, D. J. DECHER, R. TELESCO, C. M. CLIFTON, K. S. Infrared Imaging of the Coma of Comet Wilson. For publication in Icarus, Itaca, New York. #### CARLSON, CATHERINE **ED44** A Case Study Using Kinematic Quantities Derived from a Triangle of Doppler Wind Profilers. For publication in Journal of Atmospheric and Oceanic Technology, Boulder, Colorado. #### CARLSON, CATHERINE ED44 A Case Study Using Kinematic Quantities from a Triangle of VHF Doppler Wind Profilers. For presentation at the Lower Tropospheric Profiling: Needs and Technologies, Boulder, Colorado, May 31-June 3, 1988. CARRASQUILLO, ROBYN **EL84** WAGNER, ROB EDWARDS, JIM Life Systems Inc. **Boeing Aerospace** HOLMES, ROY Maturity of the Bosch CO₂ Reduction Technology for Space Station Application. For presentation at the Intersociety Conference on Environmental Systems (ICES), San Francisco, California, July 11-13, 1988. #### CARTER, JAMES A. **ED35** Characteristics of Air Heater and Blowdown Facility for Turbine Test Equipment. For presentation at the 69th Semi-Annual Meeting of Supersonic Tunnel Association, Los Angeles, California, May 23-24, 1988. #### CHAPPELL, CHARLES R. DS01 The Terrestrial Plasma Source - A New Perspective in Solar Terrestrial Processes from Dynamics Explorer. For publication in Review of Geophysics and Space Physics, Washington, D.C. #### CHAPPELL, CHARLES R. **DS01** Markets and Products Session - Science Projects Overview. For presentation at TABES, Huntsville, Alabama, May 10-11, 1988. #### CHEN, C. P. **ED42** SCHAFER, C. F. 3D Numerical Analysis of SSME Internal Flows. For presentation at the AIAA 27th Sciences Meeting,
Aerospace Reno. Nevada, January 8-12, 1989. #### CHENG, A. F. **ES53** WAITE, J. H., JR. Corotation Lag of Saturn's Magnetosphere: Global Ionospheric Conductivities Re-Visited. For publication in Journal of Geophysical Research. #### CHOU, LYNN C. **ED32** Viscous Nozzle Flowfields for High and Low Reynolds Numbers. For presentation at PARC Code User Workshop, Tullahoma, Tennessee, August 22, 1988. #### CHOU, SHIH-HUNG ED42 LOESCH, ARTHUR Z. (NRC) Effect of Topography on Supercritical Baroclinic Disturbances. For presentation at the Palmen Memorial Symposium, Helsinki, Finland, August 29-September 2, 1988. #### CHRISTIAN, HUGH J., JR. **ED43** The Lightning Mapper Sensor (LMS). For presentation at the 8th International Conference on Atmospheric Electricity, Uppsala, Sweden, June 13-16, 1988. #### CHRISTIAN, HUGH J., JR. **ED43** Optical Observations of Lightning from a U-2 Aircraft. For presentation at the 8th International Conference on Atmospheric (Available only from authors. Dates are presentation dates.) Electricity, Uppsala, Sweden, June 13-16, 1988. #### CHRISTIAN, HUGH J., JR. ED43 The Detection and Location of Lightning from Geostationary Orbit. For presentation at the Third Conference on Satellite Meteorology and Oceanography, Anaheim, California, January 31-February 5, 1988. #### CHRISTIAN, HUGH J., JR. ED43 The Atlas Centaur-67 Incident. For presentation at the 26th Aerospace Sciences Meeting, Reno, Nevada, January 11-14, 1988. #### CLARK, KEITH H. EB24 HARMAN, HARLAN S. Omni-Con – The Self-Aligning Space Connector. For presentation at the Space and Military Applications of Automation and Robotics Conference, Huntsville, Alabama, June 21-22, 1988. #### COATES, KEITH EE51 DAVIS, MOODY Space Shuttle Solid Rocket Motor Testing for Return to Flight. For presentation at the 11th Aerospace Testing Seminar, Manhattan Beach, California, October 11-13, 1988. COATES, K. D. EE51 SMITH, J. D. ALDRIDGE, L. L. (Martin Marietta) HEIDEMANN, W. B. LANGHENRY, M. T. MURPHY, J. M. U.S. Space Shuttle Solid Rocket Booster – Return to Flight. For presentation at the 38th International Astronautical Conference, Brighton, England, October 11-16, 1987. COBB, S. D. **ES75** SZOFRAN, F. R. LECHOZKY, S. L. Growth Rate Dependence of the Radial Segregation in Directionally Solidified Hq Cd Te Alloys. For presentation at the AACG/West Tenth Conference on Crystal Growth, Stanford Sierra Camp, Fallen Leaf Lake, California, June 7-10, 1988. #### COLEMAN, SANDRA C. **SA43** BATSON, ROBERT G. Federal Incentives for Industrial Modernization: Historical Review and Future Opportunities. For publication in Engineering Economist. COMFORT, R. H. **ES53** STONE, N. H. et al. Spacecraft Potential Effects on Measurements of Ion Depletion in the Wake. For presentation at the 1988 Fall Meeting, American Geophysical Union, San Francisco, California, December 5-9, 1988. ### COMFORT, R. H. **ES53** CRAVEN, P. D. et al. Spacecraft Potential Dependence on Plasma Density from GEOS-2 and DE-1 Measurements. For presentation at the 1988 Spring Meeting American Geophysical Union, Baltimore, Maryland, May 16-20, 1988. #### COSTA, A. ES52 FONTENLA, J. M. RINGUELET, A. E. Oscillations in Stellar Atmospheres. For publication in Astrophysics Letters, Great Britain. #### CROFT, F. MAX AT01 LEDBETTER, WILLIAM N. Project Management and Implementation. For presentation at the First International Conference on Technology Management, University of Miami, Miami, Florida, February 17-19, 1988. (Available only from authors. Dates are presentation dates.) CURRERI, P. A. **ES74** STEFANESCU, D. M. Low-Gravity Effects During Solidification. For publication in ASM International, Metals Park, Ohio. CURRERI, P. A. **ES73** LEE, J. E. STEFANESCU, D. M. Dendritic Solidification of Alloys in Low Gravity. For presentation at the 117th TMS Annual Meeting, Phoenix, Arizona, January 25-29, 1988. CURRERI, P. A. **ES74** LARSON, D. J. STEFANESCU, D. M. Influence of Convection on Eutectic Morphology. For presentation at the 1987 TMS Fall Meeting, Cincinnati, Ohio, October 10-16, 1987. DABBS, JOSEPH R. **PS02** DAVIS, BILLY DAVIS, JOHN The X-ray Large Array II, Implementation. For presentation at the AIAA 26th Aerospace Sciences Meeting, Reno, Nevada, January 14, 1988. DAVIS, J. M. ES52 WEISSKOPF, M. C. HUDSON, H. S. HURFORD, G. J. An Instrument for High Angular Resolution, Hard X-Ray Observations of the Galactic Center. For presentation at the American Astronomical Society Solar Physics Division Meeting and MAX '91 Workshop, Kansas City, Missouri, June 5-10, 1988. DEATON, ALVA W. EL23 UPADHYAY, TRIVENI RHODEHAMEL, HARLEY Feasibility of Using GPS Measurements for OMV Attitude Update. For presentation at the National Technical Meeting, Institute of Navigation, Santa Barbara, California, January 26-28, 1988. DEATON, ALVA W. EL23 UPADHYAY, TRIVENI, N. RHODEHAMEL, HARLEY Comparison of GPS Attitude Determination Techniques for Spacecraft. For presentation at the 11th Annual AAS Guidance and Control Conference, American Astronautical Society, Keystone, Colorado, January 30-February 3, 1988. DECHER, R. ES61 TELESCO, C. M. GOLISCH, W. F. CAMPINS, H. Comet P/Tempel 2. For publication in Central Bureau for Astronomical Telegrams, International Astronomical Union, Cambridge, Massachusetts, April 1988. DECHER, R. ES61 TELESCO, C. M. SISK, C. CAMPINS, H. Comet Wilson (19861). For publication in the International Astronomical Union, Central Bureau of Astronomical Telegrams, Smithsonian Astrophysical Observatory, Cambridge, Massachusetts. DeJONG, F. ED32 SABNIS, J. McCONNAUGHEY, P. Application of a Combined Eulerian-Lagrangian Two-Phase Flow Analysis to the Calculation of SSME HPOTP Nozzle Plug Trajectories. For presentation at the AIAA 27th Aerospace Science Meeting, Reno, Nevada, January 9, 1989. DELCOURT, D. C. (NRC) ES53 MOORE, T. E. et al. (Available only from authors. Dates are presentation dates.) A Three-Dimensional Numerical Model of Ionospheric Plasma in the Magnetosphere. For publication in the Journal of Geophysical Research, Washington, D.C. DELCOURT, D. C. **ES53** MOORE, T. E. et al. A Three-Dimensional Numerical Model of Ionospheric Plasma in the Magnetosphere. For presentation at the 1988 Fall Meeting Geophysical American Union, Francisco, California, December 5-9, 1988. DELCOURT, D. C. **ES53** MOORE, T. E. et al. Polar Wind Ion Bands After Neutral Sheet Acceleration. For publication in the Journal Geophysical Research, Washington, D.C. DELCOURT, D. C. ES51 HORWITZ, J. L. (NRC) SWINNEY, K. R. (NAS) Influence of the IMF Orientation on Polar Cap Ion Trajectories: Energy Gain and Drift Effects. For publication in the Journal of Geophysical Research, Washington, D.C. DERRICKSON, J. H. ES62 EBY, P. B. FOUNTAIN. W. F. PARNELL, T. A. ROBERTS, F. E. WATTS, J. W., JR. et al. A Partial Calibration of the Direct Electron Pair Method to Measure the Energy of Heavy Cosmic Rays in the Relativistic Rise Region. For presentation at the American Physical Society, Baltimore, Maryland, April 18-21, 1988. DHINDAW, B. K. **ES74** MOITRA, A. STEFANESCU, D. M. CURRERI, P. A. Directional Solidification of Al-Ni/SiC Composites During Parabolic Trajectories. For publication in Metallurgical Transactions, Pittsburgh, Pennsylvania. DHINDAW, B. K. **ES74** STEFANESCU, D. M. SINGH, A. K. CURRERI, P. A. Solidification Behavior of Cu-Pb and Bi-Ga Monotectic Alloys During Ground and Parabolic Flight Processing. For publication in Metallurgical Transactions, Pittsburg, Pennsylvania. DOUGANI, H. ES51 TORR. D. HARRISON, D. TORR, M. R. Ca + Emission in the Sunlit Ionosphere. For presentation at the 1988 Spring Meeting American Geophysical Union, Baltimore, Maryland, May 16-20, 1988. DUGAL-WHITEHEAD, NORMA R. **EB12** KAPUSTKA, ROBERT E. > An Automated Dynamic Load for Power System Development. For presentation at the IECEC '88, Denver, Colorado, July 31-August 5, 1988. EBISUZAKI, TOSHIKAZU **ES65** TAKAHASI, YOSHIYUYI SHIBAZAKI, NORIAKI Gamma-Ray Lines Produced by Low Energy Cosmic Rays in SN1987A. For publication in the Astrophysical Journal, Chicago, Illinois. EBISUZAKI, TOSHIKAZU SHIBAZAKI, NORIAKI **ES65** The Effects of Mixing in the Ejecta on the Hard X-ray Emission from SN1987A. For (Available only from authors. Dates are presentation dates.) publication in the American Astronomical Society, Washington, D.C. EBISUZAKI, TOSHIKAZU SHIBAZAKI, NORIAKI ES65 The Effects of Mixing of the Ejecta on the Hard X-ray Emissions from SN1987A. For publication in the Astrophysical Journal, Chicago, Illinois. EBY, P. B. ES63 Implications of General Covariance and the Conventionality of Simultaneity for the Testing of Special Relativity. For publication in the International Journal of Theoretical Physics, Great Britain. ELSNER, R. F. SHIBAZAKI, N. WEISSKOPF, M. C. SAZAKI, N. SSKOPF, M. C. QPO Shot Noise Models for Power and Cross-Spectra, Cross-Correlation Functions, Quasi-Periodic Oscillations in Luminous Galactic X-Ray Sources, La Cienega, New Mexico, October 2-7, 1988. and Third Moments. For presentation at the ELSNER, R. F. ES65 **ES65** SHIBAZAKI, N. EBISUZAKI, T. WEISSKOPF, M. C. BUSSARD, R. W. Shot Noise Cross-Correlation Functions and Cross-Spectra for Models of QPO X-ray Sources. For presentation at the American Astronomical Society Solar Physics Division Meeting, Kansas City, Missouri, June 5-10, 1988. ESKRIDGE, RICHARD H. **EP55** EP52 Combustion Diagnostics Study of Water Vapor and Hydroxal. For presentation at the 25th JANNAF Combustion Meeting, MSFC, October 24, 1988. FARNER, KAREN O. CAMPBELL, JONATHAN W. Shuttle Main Engine (SSME). For presentation at the 1987 JANNAF Propulsion Meeting, San Diego, California, December 16, 1987. Computer Model Simulation of the Space FELLOWS, C. W. **ES63** THEODUOULOU, I. E. WU, M. K. PETERS, P. N. SISK. R. C. Fabrication of Y-BA-Cu-O Thin Film Using RF-Sputtering. For presentation at the March Meeting of the American Physical Society, New Orleans, Lousiana, March 21-25, 1988.
FENNELLY, J. A. ES55 TORR, D. G. TORR, M. R. OH A28-X2 π (0,0) Band Rotational Line Emission Rate Factors. For publication in the Journal of Geophysical Research, Washington, D.C. FERNANDEZ, KEN R. EB44 COOK, GEORGE E. A Generalized Method for Automatic Downhand and Wirefed Control of a Welding Robot and Positioner. For presentation at the Space and Military Applications of Automation and Robotics Conference, Huntsville, AL, June 21-22, 1988. FICHTL, GEORGE H. ED41 HILL, C. K. VAUGHAN, O. H. SL-3 Mission and Typical Results. For presentation at the International Symposium for Promoting Applications and Capabilities of the Space Environment, Tokyo, Japan, October 12-15, 1987. FIKES, JOHN PD12 NEIN, MAX ELROD, STEVE (Available only from authors. Dates are presentation dates.) On-Orbit Utilization of the External Tank. For presentation at A Symposium on Space Commercialization: Roles of Developing Countries, Nashville, Tennessee, March 5-10, 1989. FISHMAN, G. J. ES62 PACIESAS, W. S. GREGORY, J. C. Gamma Radiation Background Measurements from Spacelab 2. For presentation at the Conference on the High Energy Radiation Background in Space, Sanibel Island, Florida, November 3-5, 1987, and for publication in the Proceedings. FISHMAN, G. J. ES62 MEEGAN, C. A. WILSON, R. B. PACIESAS, W. S. SANDIE, W. G. Balloon-Borne X-Ray and Gamma Ray Observations of SN1987A with Large Area Scintillation Detectors. For presentation at the Fourth George Mason Fall Workshop in Astrophysics, Fairfax, Virginia, October 12-14, 1987. FISHMAN, G. J. **ES62** INAN, U.S. Observation of an Ionospheric Disturbance Caused by a Gamma-Ray Burst. For publication in Nature, Washington, D.C. FONTENLA, J. M. **ES52** FONTAN, C. FERRO ROVIRA, M. Radiation and Particle Transport II. Partially Ionized Hydrogen. For publication in Astronomy and Astrophysics, Great Britain. FONTENLA, J. M. **ES52** Radiation and Particle Transport I. Partial NLTE Formulation. For publication in Astronomy and Astrophysics, Great Britain. FONTENLA, J. M. ES52 TANDBERG-HANSSEN, E. REICHMANN, E. FILIPOWSKI, S. Compact UV Events Observed in Active Regions. For publications in the Astrophysical Journal, Chicago, Illinois. FONTENLA, J. M. **ES52** Arches Showing UV Flaring Activity. For presentation at the American Astronomical Society Max '91 Workshop, Kansas City, Missouri, June 9-10, 1988. FONTENLA, J. M. **ES52** MOORE, R. L. Photospheric Radiative Pumping of the Solar Global p-Mode Oscillations. For presentation at the AAS Solar Physics Division Meeting and MAX '91 Workshop, Kansas City, Missouri, June 5-10, 1988. FONTENLA, J. M. ES52 REICHMANN, E. J. TANDBERG-HANSSEN, E. The Ly α Line in Various Solar Features. I. Observations. For publication in Astrophysical Journal Supplements, Chicago, Illinois. FOWLIS, W. W. **ES76** KORNFELD, D. M. ROBERTS, G. O. Particle Orbits in a Rotating Liquid. For publication in the Journal of Fluid Mechanics, Cambridge, England. FRAZIER, D. O. **ES75** FACEMIRE, B. R. Non-Ideality Near the Monotectic Composition of a Miscibility Gap System: Succinonitrile-Water. For presentation at the Alabama Materials Research Conference, Auburn, Alabama, October 12, 1988. FRAZIER, D. O. **ES75** FACEMIRE, B. R. Non-Ideality Near the Monotectic Composi- (Available only from authors. Dates are presentation dates.) tion of a Miscibility Gap Type System: Succinonitrile-Water. For publication in Metallurgical Transactions, Pittsburg, Pennsylvania. FREEMAN, MICHAEL S. **EL72** HSTDEK: Developing a Methodology for Construction of Large-Scale, Multi-Use Knowledge Bases. For presentation at the Third Conference on Artificial Intelligence Space Applications, Huntsville, for Alabama, November 2-3, 1987. FRY, CYNTHIA C. **KA81** Sociological Aspects of Long-Duration Manned Spaceflight. For presentation at the Meeting, **AIAA** Atlanta, Georgia, September 7-9, 1988. GALLAGHER, D. L. ES01 CRAVEN, P. D. A New Empirical Model of the Earth's Inner Magnetosphere: Density, Temperature, Flow Velocity, and Composition. For presentation at the Workshop on Magnetosphere/Ionosphere Plasma Models, Guntersville, Alabama, October 13-15, 1986, and for publication in the Proceedings. GALLOWAY, WILLIAM E. **FA75** Orbital Maneuvering Vehicle Support to the Space Station. For presentation at the 25th Space Congress Cape Canaveral Council of Technical Society, Cocoa Beach, Florida, April 26-29, 1988. GARY, G. ALLEN **ES52** WU, S. T. Numerical Techniques for Modeling of Magnetic Fields. For presentation at the 20th General Assembly of the International Astronomical Union, Baltimore, Maryland, August 2-11, 1988. GARY, G. ALLEN **ES52** Linear Force-Free Magnetic Fields for Solar Extrapolation and Interpretation. For publication in the Astrophysical Journal Supplement Series, Chicago, Illinois. GARY, G. ALLEN **ES52** MOORE, R. L. Chromospheric Emission Bifurcation of Sunspots. For presentation at the American **Astronomical Society Solar Physics Division** Meeting, Kansas City, Missouri, June 5-10, 1988. GAUSE, RAYMOND L. EH11 A Noncontacting Scanning Photoelectron Emission Technique for Bonding Surface Cleanliness Inspection. For presentation at the Fifth NASA NDE Workshop, Cocoa Beach, Florida, December 1, 1987. GILES, BARBARA L. **ES53** CHAPPELL, C. R. WAITE, J. H. MOORE, T. E. HORWITZ, J. L. Low-Energy Ion Outflow Events Revisited. For presentation at the 1988 Spring Meeting, American Geophysical Union, Baltimore, Maryland, May 16-20, 1988. GILL, DALE **ES63** PETERS, PALMER SISK, CHARLES Requirements and an Approach for Coating the Gravity Probe B Gyroscope Rotor. For presentation at the 15th International Conference on Metallurgical Coatings (ICMC 88), San Diego, California, April 11-15, 1988. GOODMAN, MICHAEL (UAH) MEYER, PAUL ED42 NASA's Use of the McIDAS Technology: A Data Systems Tool for Meteorological Research and Applications. For presentation at Digital Image Processing and Visual Communications Technologies in Meteorology, Cambridge, Massachusetts, October 27-29, 1987. (Available only from authors. Dates are presentation dates.) | GOODMAN, MICHAEL H. | (UAH) | |----------------------|-------| | PARKER, KAREN G. | (NTI) | | KARITANI, SHOGO | (NTI) | | STOOKSBURY, LAURA M. | ED44 | | WILSON, GREGORY S. | ED41 | Use of McIDAS as an Earth Science Information Systems Tool. For presentation at the American Meteorological Society, 3rd Conference on Interactive Information Processing for Oceanography, Hydrology and Meteorology, Anaheim, California, January 1988. GOODMAN, STEVEN J. **ED44** BUECHLER, DENNIS E. WRIGHT, PATRICK D. RUST, W. DAVID > Lightning and Precipitation History of a Microburst-Producing Storm. For publication in Geophysical Research Letters, American Geophysical Union, Washington, D.C. GOODMAN, STEVEN J. **ED43** CHRISTIAN, H. J. RUST, W. D. A Comparison of the Optical Pulse Characteristics of Intracloud and Cloud-to-Ground Lightning as Observed Above Clouds. For publication in Journal of Applied Meteorology, AMS, 45, Boston, Massachusetts. GOODMAN, STEVEN J. **ED43** BUECHLER, DENNIS E. WEBER, MARK E. Activity Cloud-to-Ground Lightning Associated with Microburst Producing Storms in the Southeastern United States. For publication in IEEE Transactions on Aerospace Electronics, New York, New York. GOODMAN, STEVEN J. BUECHLER, DENNIS E. MEYER, P. J. **ED43** Convective Tendency Images Derived from a Combination of Lightning and Satellite Data. For publication in the Journal of Weather and Forecasting. American Meteorological Society, Boston, Massachusetts, November 24, 1987. #### HAGYARD, MONA J. **ES52** Measurement of Solar Magnetic Fields. For presentation at the 1988 Annual Meeting of Optical Society of America, Santa Clara, California, October 31-November 4, 1988. #### HAGYARD, MONA J. **ES52** Flare Onset at Sites of Maximum Magnetic Shear. For presentation at the AAS Solar Physics Division Meeting and MAX'91 Workshop, Kansas City, Missouri, June 5-10, 1988. #### HAGYARD, MONA J. **ES52** Observed Non-Potential Magnetic Fields and the Inferred Flow of Electric Currents at a Location of Repeated Flaring. For publication in Solar Physics, The Netherlands. #### HAMAKER, JOSEPH W. **PP03** PATEL, SAROJ NASA/MSFC Engineering Cost Model, Year of Technology Effects on NASA Project Costs. For presentation at the International Society of Parametric Analyst Tenth Anniversary Conference, Brighton, England, July 25-27, 1988. #### HAN, S. S. ED42 SCHAFER, C. F. Transient Natural Convection Heat and Mass Transfer in a Rectangular Enclosure: A Numerical Analysis. For presentation at the Southeastern Conference on Theoretical and Applied Mechanics, Biloxi, Mississippi, April 18-19, 1988. HARRINGTON, MICHAEL M. TA41 Hubble Space Telescope Orbital Verifica- (Available only from authors. Dates are presentation dates.) tion. For presentation at the XXXIXth International Astronautical Congress, Bangalore, India, October 8-15, 1988. HARRIS, LOWELL D. GUPTA, NAND K. SMITH, CHARLES R. BERNARDI, RICHARD T. MOORE, JOHN F. HEDIGER, LISA EH13 Advanced Computed Tomography Inspection System (ACTIS). For presentation at the Fifth NASA NDE Workshop, Cocoa Beach, Florida, December 1-3, 1987. #### HARRISON, JAMES K. PS04 Tethers in Space: A Broad Perspective. For presentation at the AIAA 26th Aerospace Sciences Meeting, Reno, Nevada, January 11-14, 1988. HATHAWAY, DAVID H. ES52 Temporal Filters for Isolating Steady Photospheric Flows. For publication in Solar Physics, The Netherlands. #### HATHAWAY, DAVID H. ES52 Temporal Filters for Analyzing Steady Photospheric Flows. For presentation at the American Astronomical Society Solar Physics Division Meeting, Kansas City, Missouri, June 5-10, 1988. HATHAWAY, DAVID H. ES52 Simulating Photospheric Doppler Velocity Fields. For publication in Solar Physics, Boston, Massachusetts. #### HEAMAN, JOHN P. ED35 The Low Speed Aero/Hydrodynamic Test Facilities of the MSFC. For presentation at the 24th Annual Subsonic Aerodynamic Testing Association
Conference, University Park, Pennsylvania, June 7-9, 1988. #### HEDIGER, LISA EH13 A New Computed Tomography System for Solid Rocket NDE. For presentation at the AIAA Solid Rocket Technical Committee Technical Lecture Series, Reno, Nevada, January 13-14, 1988. #### HERRMANN, MELODY C. PD24 An Automated Protein Crystal Growth Facility on the Space Station. For presentation at the Conference on Automation and Robotics for Space and Military Applications, MSFC, Alabama, June 21-22, 1988. HICKEY, M. ED44 JOHNSON, D. SMITH, R. Comparisons of the MSFC/J70 and CIRA 1986 Thermospheric Models at Shuttle (230 km) and Tethered Satellite (130 km) Altitudes: Molecular Oxygen and Total Densities. For presentation at the 26th Aerospace Sciences Meeting AIAA, Reno, Nevada, January 11-14, 1988. #### HILL, KELLY ED44 Enhanced Prelaunch Natural Environment Support for Shuttle Ascent Performance Applications. For presentation at the 26th Aerospace Sciences Meeting (AIAA), Reno, Nevada, January 11-14, 1988. #### HIXSON. JEFF #### RIECKHOFF, THOMAS EP55 Computer Aided Photographic Engineering. For presentation at the AIAA/ASEE/ASME/SAE 24th Joint Propulsion Conference, Boston, Massachusetts, July 11-14, 1988. HOFMEISTER, W. ES74 BAYUZICK, R. J. ROBINSON, M. B. Non-Contact Temperature Measurement of a Falling Drop. For presentation at ASME, (Available only from authors. Dates are presentation dates.) 10th Symposium on Thermophysical Properties, NBS, Gaithersburg, Maryland, June 20-23, 1988. #### HOOD, ROBBIE E. ED43 SPENCER, ROY W. Thunderstorm Ice Induced Brightness Temperature Depressions at 18, 37, and 92 GHz During COHMEX and Their Implications for Satellite Precipitation Retrievals. For presentation at the Third Conference on Satellite Meteorology and Oceanography, Anaheim, California, January 31-February 5, 1988. #### HOOVER, RICHARD B. ES52 et al. Solar X-Ray/XUV Imagery with Kodak T-Max 100 Film. For publication in Kodak Tech Bits, Rochester, New York. #### HOOVER, RICHARD B. ES52 et al. Design of an Imaging Microscope for Soft X-Ray Applications. For presentation at the SPIE 32nd Annual International Technical Symposium on Optical and Optoelectronic Applied Science, San Diego, California, August 14-19, 1988. #### HOWARD, RICHARD T. EB24 DABNEY, RICHARD W. ED13 Development of a Video-Based Automatic Rendezvous and Docking System. For presentation at the Society of Manufacturing Engineers, Anaheim, California, February 1989. #### HOWELL, LEONARD W., JR. ED12 Math Problem. For publication in Mathematics Magazine, Northfield, Minnesota, December 1987. HUANG, C. Y. **ES63** SHAPIRA, Y. McNIFF, E. J., JR. PETERS, P. N. SCHWARTZ, B. B. WU, M. K. Magnetic Studies of Novel Attractable High Temperature Superconductors. For publication in Applied Physics Letters, Argonne, Illinois. HUANG, C. Y. ES63 SHAPIRA, Y. McNIFF, E. J., JR. PETERS, P. N. SCHWARTZ, B. B. WU, M. K. Magnetic Measurements of Novel Attractable High-Temperature Superconductors. For presentation at Critical Currents in High-Temperature Superconductors (Poster Session), Snowmass Village, Colorado, August 16-19, 1988. #### HUMPHRIES, WILLIAM R. ED62 Presentation Material to International Space University at MIT. For presentation at the International Space University, Boston, Massachusetts, July 19, 1988. #### HUMPHRIES, WILLIAM R. EL84 Design Status of the Space Station Internal Thermal Control System. For presentation at the ESTEC Thermal/ECLSS Conference, Noordwijk, The Netherlands, October 2, 1988. HUNG, R. J. ED42 TSAO, Y. D. HONG, B. B. LESLIE, FRED W. Vibration of Microgravity Environment for Rotating Fluids in High and Low Rotating Speeds. For presentation at the AIAA 27th Aerospace Sciences Meeting, Reno, Nevada, January 8-12, 1989. HUNG, R. J. ED42 TSAO, Y. D. (Available only from authors. Dates are presentation dates.) HONG, B. B. LESLIE, FRED W. Effect of Surface Tension on the Dynamical Behavior of Bubble in Rotating Fluids Under Low Gravity Environment. For presentation at the First National Fluid Dynamics Congress, Cincinnati, Ohio, July 24-28, 1988. HUNG, R. J. ED42 TSAO, Y. D. HONG, B. B. LESLIE, FRED W. Dynamics of Surface Tension in Microgravity Environment. For presentation at the Space Commercialization: Roles of Developing Countries, Nashville, Tennessee, March 5-10, 1989. HUNG, R. J. ED42 TSAO, Y. D. HONG, B. B. LESLIE, F. W. Time Dependent Dynamical Behavior of Surface Tension on Rotating Fluids Under Microgravity Environment. For presentation at the XXVII COSPAR Meeting, Espoo, Finland, July 18-29, 1988. HUNG, R. J. ED44 TSAO, Y. D. JOHNSON, D. L. CHEN, A. J. LIN, C. H. CHENG, J. M. YOU, C. M. VHF Radar Remote Sensing of Atmospheric Parameters Over Taiwan During the Time Period of Typhoon Wayne. For publication in International Journal of Remote Sensing, London, England, 1988. HUNG, R. J. UAH TSAO, Y. D. CHEN, A. J. LIN, C. H. CHENG, J. M. YOU, C. M. JOHNSON, D. L. VHF Radar Remote Sensing of Vertical Profile of Liquid Water Content and Rainfall Rate Over Taiwan During the Time Period of Typhoon Wayne. For presentation at the 8th Asian Conference on Remote Sensing, Jakarta, Indonesia, October 22-27, 1987. HUNG, R. J. TSAO, Y. D. CHEN, A. J. LIN, C. H. CHENG, J. M. YOU, C. M. VHF Radar Remote Sensing of Vertical Profile of Liquid Water Content and Rainfall Rate Over Taiwan During the Time Period of Typhoon Wayne. For presentation at the XIX General Assembly International Union of Geodesy and Geophysics, Vancouver, British Columbia, Canada, August 9-22, 1987. JAAP, JOHN P. EL22 DAVIS, ELIZABETH K. The Scheduling Technique of ESP2. For presentation at the Space Operation Automation and Robotics Workshop, Dayton, Ohio, July 20-23, 1988. JEDLOVEC, GARY J. ED43 Determination of Low-Level Precipitable Water from Split Window Channel Radiance Data. For presentation at the Third Conference of Satellite Meteorology and Oceanography, Anaheim, California, January 31-February 5, 1988. JENSEN, WARRENS. PD24 Pressure Fed Liquid Rocket Booster for STS. For presentation at the Twenty-Fifth Space Congress, Cocoa Beach, Florida, April 26-29, 1988. (Available only from authors. Dates are presentation dates.) #### JOHNSON, DALE L. **ED44** NASP Atmospheric Modeling Issues and Selected Analysis Results. For presentation at the Semi-Annual NASp Symposium, Monterey, California, February 16-19, 1988. #### JONES, CLYDES. EH42 Welding Automation Development at the Marshall Space Flight Center. For presentation at the Advances in Automation for Precision Arc Welding - Edison Welding Institute, Columbus, Ohio, December 2-3, 1987. #### JONES, STEVEN R. **EE63** OMV Teleoperation and Video Data Compression. For presentation at Scientific Data Compression Workshop, Snowbird, Utah, May 3-5, 1988. JOY, MARSHALL **ES65** LESTER, DANIEL F. HARVEY, PAUL M. TELESCO, CHARLES M. DECHER, RUDOLF RICKARD, LEE J. BUSHOUSE, HOWARD The Far-Infrared Structure of the Luminous Interacting Galaxy Arp 299 (NGC 3690). For publication in the Astrophysical Journal Letters, Chicago, Illinois. KANNAPEL, M. D. **ED42** PREZKWAS, A. J. SINGHAL, A. K. COSTES, N. C. Three-Dimensional Analysis of Liquid Oxygen Sloshing in Space Shuttle External Tank. For presentation at the Symposium on Fluid Transients in Fluids Structures Interactions, **ASME** Winter Meeting, Boston, Massachusetts, December 13-18, 1987. KAPUSTKA, ROBERT E. EB12 KOCH, D. G. LOLLAR, LOUIS F. Minimizing the Total Hormonic Distortion for a 3kW, 20Hz, AC to DC Converter Using SPICE. For presentation at the IECEC '88, Denver, Colorado, July 31-August 5, 1988. KARR, L. J. **ES76** VAN ALSTINE, J. M. SNYDER, R. S. SHAFER, S. G. HARRIS, J. M. Cell Separation by Immunoaffinity Partition in Aqueous Polymer Two-Phase Systems. For publication in Advances in Separations Using Aqueous Phase Systems in Cell Biology and Biotechnology, London, England. KARR, L. J. **ES76** VAN ALSTINE, J. M. HARRIS, J. M. Purification of Cell Populations by Immunoaffinity Partition in Aqueous Polymer Two-Phase Systems. For presentation at the Federation of American Society for Experimental Biologists, American Association of Immunologists. KARR, L. J. **ES76** VAN ALSTINE, J. M. SNYDER, R. S. SHAFER, S. G. HARRIS, J. M. Cell Separation by Immunoaffinity Phase Partitioning with PEG-Modified Protein A. For publication in the Journal of Chromatography, Amsterdam, The Netherlands. #### KNOX, JAMES C. **EL84** Oxygen Recovery Analysis of the Space Station ECLSS. For presentation at the Intersociety Conference on Environmental Systems, San Francisco, California, July 11-13, 1988. **ES63** (Available only from authors. Dates are presentation dates.) MELNICK, G. J. FAZIO, G. G. RIECKE, G. H. LOW, F. J. HOFFMANN, W. YOUNG, E. T. URBAN, E. W. SIMPSON, J. P. WITTEBORN, F. C. GAUTIER, T. N., III POTEET, W. Overview of Measurements from the Infrared Telescope on Spacelab-2. For publication in Astrophysical Letters and Communications, Cambridge, Massachusetts. KROES, R. L. ES76 REISS, D. A. ANDERSON, E. E. Analysis of the Growth of Ferroelectric Single Crystals of TGS. For publication in the Journal of Crystal Growth, Amsterdam, The Netherlands. LANIER, JOHN R. EB12 HST EPS Simulation Breadboard. For publication in IECEC '87 Proceedings, August 1987. LEE, JAMES E. EH22 TEWARI, S. N. CURRERI, P. A. Microsegregation in Superalloy PWA 1480. For presentation at the 1988 World Materials Congress, Chicago, Illinois, September 24-30, 1988. LI, PENG **ES53** WILSON, G. R. MOORE, T. E. et al. Effect of Low Altitude Ion Heating on Ion Outflow at Plar Latitudes. For publication in JGR, Washington, D.C. LINDBLOM, JOAKIM F. **ES52** HOOVER, RICHARD B. et al. Soft X-Ray/Extreme Ultraviolet Images of the Solar Atmosphere with Normal Incidence Multilayer Optics. For presentation at the SPIE 32nd Annual International Technical Symposium on Optical and Optoelectronic Applied Science, San Diego, California, August 14-19, 1988. LOLLAR, LOUIS F. EB12 WEEKS, DAVID J. The Autonomously Managed Power Systems
Laboratory. For presentation at the IECEC '88, Denver, Colorado, July 31-August 5, 1988. LOLLAR, LOUIS F. **EB12** KAPUSTKA, ROBERT E. Minimizing the Total Harmonic Distortion for a 3kW, 20kHz AC to DC Converter Using SPICE. For presentation at the IECEC '88, Denver, Colorado, July 31-August 5, 1988. LOMBARDO, JOSEPH A. SA21 SSME Return-to-Flight. For presentation at the Twenty-Fifth Space Congress, Cocoa Beach, Florida, April 26, 1988. LOO, B. H. **ES75** WU, M. K. BURNS, D. H. IBRAHIM, A. ROLIN, T. LEE, Y. G. FRAZIER, D. O. ADAR, F. Raman Spectroscopic Characterization of Different Phases in the Y-BA-CU-O System. For publication in the Proceedings of International Symposiumon High Temperature Superconducting Materials Preparations, Properties, Processing, Chapel Hill, North Carolina. (Available only from authors. Dates are presentation dates.) McCONNAUGHEY, HELEN V. ED32 Hot Gas Coolant Flowpath Environments in the SSME High Pressure Fuel Turbopump Turbine. For presentation at the 1987 JANNAF Propulsion Meeting, San Diego, California, December 15-17, 1987. McCONNAUGHEY, P. ED32 CORNELISON, J. W. BARKER, L. The Prediction of Secondary Flow in Curved Ducts of Square Cross Section. For presentation at the AIAA 27th Aerospace Science Meeting, Reno, Nevada, January 9, 1989. McCONNAUGHEY, PAUL K. ED32 SSME 3D Turnaround Duct Flow Analysis: CFD Predictions. For presentation at the 24th Joint Propulsion Conference, AIAA/ ASME, Boston, Massachusetts, July 11-14, 1988. McCONNAUGHEY, PAUL K. ED32 Comparison of Space Shuttle Main Engine Hot Gas Manifold Analysis to Air Flow Data. For presentation at the 24th Joint Propulsion Conference, AIAA/ASME, Boston, Massachusetts, July 11-14, 1988. McCONNAUGHEY, PAUL K. ED32 McCONNAUGHEY, HELEN V. Analysis of Flow in the Space Shuttle Main Engine: Applications of Computational Fluid Dynamics to Complex Internal Flows. For presentation at the Southeast Theoretical and Applied Mechanics Conference, Biloxi, Mississippi, April 18-19, 1988. McCOOL, A. A. CR01 Improvement to Safety, Quality, and Reliability of the Space Shuttle. For presentation at the IASTED International Conference Reliability and Quality Control, Paris, France, June 22-24, 1988. McKANNAN, E. C. EH01 Government Support for New Technology - A History. For presentation at TABES, Huntsville Association of Technical Societies, Huntsville, Alabama, May 8, 1988. McKEE, JAMES W. EB42 WOLFSBERGER, JOHN W. A Graphical, Rule-Based Robotic Interface System. For presentation at the Fourth Conference on Artificial Intelligence for Space Application, Huntsville, Alabama, November 1988. MENIETTI, J. D. ES01 GALLAGHER, D. L. et al. Statistical Study of Ion Flows in the Dayside and Nightside Outer Plasmasphere. For publication in Planetary and Space Sciences, Washington, D.C. MEYER, PAUL J. ED43 SEABLOM, MICHAEL S. (USRA) Application of the Four-Dimensional McIDAS to LAMPS Model Output. For presentation at the Fourth International Conference on Interactive Information and Processing Systems for Meteorology, Oceanography, and Hydrology, Anaheim, California, February 1-5, 1988. MILLER, E. R. ES61 Space Station Surface Deposition Monitoring. For publication in the Proceedings of the Space Station Contamination Workshop - 2nd Meeting, Huntsville, Alabama, May 10-11, 1988. MILLER, E. R. ES61 CLIFTON, K. S. Space Station Particulate Contamination Environment. For publication in the Proceedings of the Space Station Contamination Workshop. (Available only from authors. Dates are presentation dates.) #### MITCHELL, TERRY R. PF24 Shuttle-C: A Shuttle Derived Launch Vehicle. For presentation at the Canaveral Technical Societies 25th Space Congress, Cocoa Beach, Florida, April 26-29, 1988. MONSON, D. J. ED32 SEEGMILLER, H. L. KWAK, D. McCONNAUGHEY, P. K. ROCKER, M. Comparison of LDV Measurements and Navier-Stokes Solution in a 2-D 180° Turnaround Duct. For presentation at the AIAA 27th Aerospace Science Meeting, Reno, Nevada, January 9, 1989. #### MOORE, CARLETON J. ED22 Solid Rocket Booster Joint Seal Analyses. For presentation at the 1987 JANNAF Propulsion Meeting, San Diego, California, December 15-17, 1987. #### MOORE, RONALD L. **ES52** Magnetic Propulsion of Coronal Mass Ejections. For presentation at the IAU Colloquim No. 104, Solar and Stellar Flares, Stanford University, Palo Alto, California, August 14-19, 1988. #### MOORE, R. L. ES52 MUSIELAK, Z. E. Magnetic Modulation of the Short-Period Cutoff for Solar Global p-Mode Oscillations. For presentation at the American Astronomical Society Solar Physics Division Meeting and MAX '91 Workshop, Kansas City, Missouri, June 5-10, 1988. #### MOORE, RONALD L. ES52 The Driver in Flares and Coronal Mass Ejections: Magnetic Expansion. For presentation at the AAS Solar Physics Division Meeting and MAX '91 Workshop, Kansas City, Missouri, June 5-10, 1988. #### MOORE, RONALD L. **ES52** Magnetic Propulsion of Coronal Mass Ejections. For presentation at Outstanding Problems in Solar System Plasma Physics; Theory and Instrumentation, Yosemite National Park, California, February 2-5, 1988. #### MOORE, R. L. **ES52** HAGYARD, M. J. DAVIS, J. M. Flare Research with the NASA/MSFC Vector Magnetograph: Observed Characteristics of Sheared Magnetic Fields that Produce Flares. For publication in Solar Physics, The Netherlands. #### MOORE, T. E. **ES53** et al. Features of Terrestrial Plasma Transport. For presentation at the 1988 Cambridge Workshop in Theoretical Geoplasma Physics, Cambridge, Massachusetts, June 13-16, 1988. #### MOORE, T. E. ES53 et al. The Ionospheric Contribution to Magnetospheric Plasmas. For presentation at the Royal Society Discussion Meeting, London, England, May 11-12, 1988. #### MOORE, T. E. ES53 et al. Reply to Lanzerotti and Uberoi. For publication in Geophysical Research Letters, Washington, D.C. #### MOORE, T. E. **ES53** WAITES, J. H., JR. POLLOCK, C. J. CHANDLER, M. O. CHAPPELL, C. R. GURNETT, D. Upwelling Ion Plasma Characteristics: A Statistical Study. For presentation at the (Available only from authors. Dates are presentation dates.) 1988 Spring Meeting, American Geophysical Union, Baltimore, Maryland, May 16-20, 1988. #### MOREA, SAVERIO F. ER01 The Lunar Roving Vehicle - A Historical Perspective. For presentation at the Lunar Bases and Space Activities of the 21st Century Sumposium, Houston, Texas, April 5-7, 1988. MORGAN, SAMUEL **PS02** PAIK, HO JUNG LEUNG, JURN-SUN PARKER, JOSEPH Global Gravity Survey by an Orbiting Gravity Gradiometer. For publication in the EOS Transactions, American Geophysical Union, Washington, D.C., September 1988. #### MORRONI, CHERYL A. ED43 A Data Base Documenting Fluids and Materials Processing Experiments Performed in Space. For presentation at the AIAA 27th Aerospace Sciences Meeting, Reno, Nevada, January 8-12, 1989. #### MULQUEEN, JOHN A. PD32 Lunar Lander Stages. For presentation at Lunar Bases and Space Activities of the 21st Century, Houston, Texas, April 5-7, 1988. #### MUSIELAK, Z. E. ES5. Conditions for Propagation of Magneto-acoustic Waves in Stellar Atmospheres. For publication in The Astrophysical Journal, Chicago, Illinois. MUSIELAK, Z. E. **ES52** MOORE, R. L. SUESS, S. T. Trapping of Magnetoacoustic Waves in an Isothermal Atmosphere. For presentation at the American Astronomical Society Solar Physics Division Meeting, Kansas City, Missouri, June 5-10, 1988. MUSIELAK, Z. E. **ES52** SUESS, S. T. MHD Surface Waves in High and Low-Beta Plasmas. I. Normal Mode Solutions for Low-Beta Sheet Pinch Structure. For publication in Journal of Plasma Physics, Cambridge, England. #### MUSIELAK, Z. E. **ES52** Theoretical Energy Spectrum for Solar p-Modes. For presentation at the 171st Meeting American Astronomical Society, Austin, Texas, January 10-13, 1988. #### NAUMANN, ROBERT J. **ES71** Prospects for a Contamination-Free Ultravacuum Facility in Low-Earth Orbit. For publication in the Journal of Vacuum Science and Technology A, Raleigh, North Carolina. NEIN, MAX PS02 FIKES, JOHN ELROD, STEVE A Gamma Ray Imaging Telescope Using the Space Shuttle External Tank. For presentation at the 25th Space Congress, Cocoa Beach, Florida, April 25-29, 1988. NEWBERRY, I. T. UAH/ES53 COMFORT, R. H. CHAPPELL, C. R. et al. Thermal He⁺ in the Plasmasphere: Implications for Plasmasphere Heating from Comparisons of Observations with Numerical Calculations. For presentation at the 1988 Fall Meeting American Geophysical Union, San Francisco, California, December 5-9, 1988. #### NICOLAS, DAVID P. **EB13** TAYLOR, CLAYBORNE D. Using Adaptive Filtering and Spectral Estimation in X-ray Spectral Analysis. For presentation at the Alabama Electron Micro- (Available only from authors. Dates are presentation dates.) scopy Society, University of Alabama/Birmingham, Birmingham, Alabama, March 10, 1988. PACIESAS, W. S. ES62 PENDLETON, G. N. WILSON, R. B. FISHMAN, G. J. MEEGAN, C. A. Observations of Hard X-ray Continuum Emission from SN1987A. For presentation at the 172nd AAS Meeting, Kansas City, Missouri, June 5-9, 1988. PACIESAS, W. S. ES62 GREGORY, J. C. FISHMAN, G. J. The Gamma Radiation Environment on the Shuttle and Spacelab 2. For presentation at the 1987 Nuclear Science Symposium, San Francisco, California, October 21-23, 1987. #### PEARSON, JEROME ED12 WAITES, HENRY Advanced Control Evaluation for Structures (ACES) Programs. For presentation at the 1988 American Control Conference, Atlanta, Georgia, June 15-17, 1988. PERRY. J. EL84 HUMPHRIES, W. R. Process Material Management in the Space Station Environment. For presentation at the SAE Intersociety Conference and Environmental Systems, San Francisco, July 11-13, 1988. PETERS, P. N. **ES63** SISK, R. C. URBAN, E. W. HUANG, C. Y. WU. M. K. Observation of Enhanced Properties in Samples of Silver Oxide Doped YBa₂Cu₃O_x. For publication in Applied Physics Letters, Argonne, Illinois. PETERS, P. N. **ES63** Applications of the Meissner Effect. For presentation at TABES, Huntsville, Alabama, May 10-11, 1988. PETERS, P. N.
ES63 A Novel Design for Arraying Superconducting Bolometers. For presentation at TABES, Huntsville, Alabama, May 10-11, 1988. PETERS, P. N. **ES63** Comment on "Use of the Meissner Effect to Separate, Purify, and Classify Superconducting Powders." For publication in Applied Physics Letters, Argonne, Illinois. PETERSON, W. K. **ES53** MOORE, T. E. Transverse Ion Energization and Low Frequency Plasma Waves in the Mid-Altitude Auroral Zone: A Case Study. For publication in Journal of Geophysical Research, Washington, D.C. PETERSON, W. K. ES53 MOORE, T. E. et al. Transverse Ion Energization and Low Frequency Plasma Waves in the Mid-Altitude Auroral Zone. For presentation at the URSI National Meeting, Boulder, Colorado, January 5-8, 1988. #### POLITES, MICHAEL E. ED12 A Special Form of the Ideal State Reconstructor for Deterministic Digital Control Systems. For publication in The International Journal of Control, London, England, 1988. #### POLITES, MICHAEL E. ED12 A Generalized Version of the Ideal State Reconstructor for Deterministic Digital Control Systems. For publication in The International Journal of Control, London, England. POLLOCK, C. J. (NRC) ES53 (Available only from authors. Dates are presentation dates.) MOORE, T. E. et al. Observations of Electric and Magnetic Field Signatures in Association with Upwelling Ion Events. For presentation at the 1988 Fall Meeting American Geophysical Union, San Francisco, California, December 5-9, 1988. PORTER, J. G. **ES52** MOORE, R. L. Energy Estimates for Quiet Sun Microflares. For presentation at the IAU Colloquium No. 104, Solar and Stellar Flares, Stanford University, Palo Alto, California, August 14-19, 1988. PORTER, J. G. **ES52** MOORE, R. L. REICHMANN, E. J. FONTENLA, J. M. Detection of Microflares with the Present UVSP. For presentation at the American Astronomical Society Solar Physics Division Meeting and MAX '91 Workshop, Kansas City, Missouri, June 5-10, 1988. PORTER, J. G. **ES52** Recent Observations of Solar Microflares. For presentation at the 1988 Spring Meeting, American Geophysical Union, Baltimore, Maryland, May 16-20, 1988. POWERS, W. T. **EB22** SHERRELL, FRED **AEDC** Plume Spectrometry for Liquid Rocket Engine Health Monitoring. For presentation at AGARD-PEP Symposium on Engine Condition Monitoring - Technology and Experience, Montreal, Canada, May 30-June 3, 1988. PRICE, JOHN M. **FA31** The Thethered Satellite System: Electrodynamics Experiment Project. For presentation at the AIAA 26th Aerospace Sciences, Reno, Nevada, January 11-14, 1988. PUSEY, MARC L. **ES76** GERNERT, KIM A Method for Rapid Liquid-Solid Phase Solubility Measurements Using the Protein Lysozyme. For publication in the Journal of Crystal Growth, Amsterdam, The Netherlands. PUSEY, M. L. **ES76** WITHEROW, W. K. NAUMANN, R. J. Solution Flow About Growing Lysozyme Crystals. For presentation at the 45th Diffraction Conference, Pittsburgh Charlottesville, Virginia, November 18-20, 1987. PUSEY, MARC L. **ES76** A Semi-Micro Method for Rapidly Deter-Crystalline-Soluble the Diagram for Proteins. For presentation at the Federation of American Scientists for Experimental Biology Conference, Las Vegas, Nevada, May 1-5, 1988. RAMAGE, WILLIAM E. KA71 U. S. Laboratory Module User Accommodations. For presentation at the AIAA Meeting, Crystal City, Virginia, March 7-9, 1988. RAMSEY, B. D. **ES65** AGRAWAL, P. C. Quench Gases for Xenon (and Krypton) Filled Proportional Counters. For publication in Nuclear Instruments and Methods in Physics Research Part A, Amsterdam, The Netherlands. RAMSEY, B. D. **ES65** AGRAWAL, P. C. Gas Mixtures for X-Ray Proportional Counters. For publication in SPIE, Bellingham, Washington. RAMSEY, B. **ES65** ELSNER, R. F. (Available only from authors. Dates are presentation dates.) WEISSKOPF, M. C. AGRAWAL, P. C. > The Effects of Contamination on Gaseous Xray Detectors. For publication in Nuclear Instruments and Methods in Physics Research - A. Amsterdam, Holland. #### REASONER, DAVID L. **ES53** Plasma Perturbations Produced by the Interaction Between the Shuttle Orbiter and the Flowing Ionosphere. For presentation at the 1988 Fall Meeting American Geophysical Union, San Francisco, California, December 5-9, 1988. #### REDMON, JOHN W., SR. **EP63** Space Shuttle, Solid Rocket Motor Profile Measuring Device. For presentation at the 22nd Aerospace Mechanisms Conference, NASA, Langley Research Center, May 4-6, 1988. #### REED, DARREN NESMAN, TOM **ED33** HOWARD, PAUL Vortex Shedding Experiment with Flat and Curved Bluff Plates in Water. For presentation at the Symposium on Flow Induced Vibration and Noise/Special ASME Publication, Chicago, Illinois, December 1988. #### REILY, JACK C. **ET44** Marshall Space Flight Center X-Ray Calibration Test Facility. For presentation at the 11th Aerospace Testing Seminar, Los Angeles, California, October 11-13, 1988. REUTER, J. L. **EL84** TURNER, L. D. HUMPHRIES, W. R. Preliminary Design of the Space Station Environmental Control and Life Support System. For presentation at the 18th Intersociety Conference on Environmental Systems, San Francisco, California, July 11-13, 1988. RHODES, P. H. **ES76** SNYDER, R. S. ROBERTS, G. O. Electrohydrodynamic Distortion of Sample Streams in Continuous Flow Electrophoresis. For publication in the Journal of Colloid and Interface Science, Potsdam, New York. RICE, S. C. **ED12** JONES, V. L. WAITES, H. B. Emulating a Flexible Space Structure: Modeling. For presentation at the Second NASA/DOD Control/Structures Interaction Technology Conference, Colorado Springs, Colorado, November 17-19, 1987. #### RICHMOND, ROBERT J. ER21 CSTI Propulsion Research and Technology Program. For presentation at the Technology for Future NASA Missions AIAA/OAST Conference on CSTI and Pathfinder, Washington, D.C., September 12-13, 1988. RIVES, T. B. INGELS, F. SETTLE, G. **EB22** JOBE, S. Simulation of the NASA HOSC Ethernet Peripheral Processing Network. For presentation at the IEEE Region III Southeastecon 88 Conference, Knoxville, Tennessee, April 10-13, 1988. ROBERTSON, FRANKLIN R. **ED43** (Drexel University) PERKEY, DONALD SEABLOM, MICHAEL (USRA) Numerical Simulation of Cloud and Precipitation Structure During GALE IOP-2. For presentation at the 8th Conference on Numerical Weather Prediction, Baltimore, Maryland, February 22-26, 1988. #### ROBERTSON, FRANKLIN R. **ED43** Vertical Profiles of Heating Derived from IR-Based Precipitation Estimates During (Available only from authors. Dates are presentation dates.) FGGE SOP-1. For presentation at the 3rd Conference on Satellite Meteorology and Oceanography, Anaheim, California, January 31-February 5, 1988. RONAN, R. ES51 MICKEY, D. ORRALL, F. WEST, E. A. HAGYARD, M. J. A Comparison of Vector Magnetograms from the Marshall Space Flight Center and Mees Solar Observatories. For presentation at the AAS Solar Physics Division Meeting, Kansas City, Missouri, June 5-9, 1988. ROSNER, R. **ES52** MUSIELAK, Z. E. Generation of MHD Waves by Forced Turbulence. For publication in Astronomy Astrophysics Letters, Great Britain. ROSNER, R. **ES52** MUSIELAK, Z. E. Generation of MHD Waves by Convective Turbulence. For presentation at American Astronomical Society Solar Physics Division Meeting, Kansas City, Missouri, June 5-9, 1988. RUPP, CHARLES C. **PS04** Tether Dynamics Simulation Workshop. For presentation at the AIAA 26th Aerospace Sciences Meeting, Reno, Nevada, January 11-14, 1988. RUSSELL, KENNETH C. **ES74** SHIOHARA, YUH FRIER, NANCY L. CURRERI, P. A. Solidification Processing of Monotectic Alloy Matrix Composites Under Microgravity Conditions. For presentation at the 1988 TMS Fall Meeting, Chicago, Illinois, October 1988. SAFIE, FAYSSAL M. CT13 Probabilistic Modeling of Solar Power Systems. For presentation at the Annual Reliability and Maintainability Symposium, Atlanta, Georgia, January 24-26, 1989. SAFIE, FAYSSAL M. CT13 An Inspection Model for High Quality Products. For publication in 1988 ASQC Congress Transactions, Dallas, Texas, May 1988. SAMIR, U. **ES53** STONE, N. H. Expansion of Space Plasma Into the Wake of Plasmaspheric Satellite: Theory/ Experiment Comparison. For publication in Journal of Geophysical Research, Washington, D.C. SAUCIER, SIDNEY P. FA01 Near Term Space Transportation Systems for Earth Orbit and Planetary Applications. For presentation at the International Pacific Air Technology and Space Conference, Melbourne, Australia, November 13, 1987. SCHAFER, C. F. ED42 MORRONI, C. A. Characterizing the Acceleration Environment of a Fluids or Materials Processing Space Experiment. For presentation at the AIAA 27th Aerospace Sciences Meeting, Reno, Nevada, January 8-12, 1989. SCHMIEDER, B. ES01 SIMNETT, G. M. TANDBERG-HANSSEN, E. MEIN. P. An Example of the Association of X-Ray and UV Emission with H\alpha Surges. For publication in Astronomy and Astrophysics, Meudon, France. SCHMIEDER, B. ES01 (Available only from authors. Dates are presentation dates.) #### TANDBERG-HANSSEN, E. et al. Surges as Tracers of Magnetic Lines. For publication in Proceedings 10th European Regional Astronomy Meeting of the IAU, The Netherlands. #### SCHROER, BERNARD J. UAH TSENG, FAN T. UAH DWAN, W. S. #### WOLFSBERGER, JOHN W. **EB42** Automatic Programming of Manufacturing Simulation Models. For presentation at the 1988 Annual Summer Computer Simulation Conference, Seattle, Washington, July 25-28, 1988. #### SCHWANIGER, ARTHUR J., JR. **ED13** Orbiter Motion (Microgravity and Pointing). For presentation at the AIAA 26th Aerospace Sciences Meeting, Reno, Nevada, January 11, 1988. #### SCHWINGHAMER, R. J. EH01 The Launch Vehicle Materials, Processes and Design Compage. For presentation at the Fifth Space Systems Productivity and Manufacturing Conference, The Aerospace Corporation, El Segundo, California, August 16-17, 1988. #### SCHWINGHAMER, R. J. EH01 National Aeronautics and Space Administration Advanced Manufacturing Review. For presentation at the IRI/FLC Advanced
Manufacturing Seminar, Dayton, Ohio, March 30, 1988. #### SCOTT, H. A. ES65 O'DELL, S. L. Spectra of AGN Accretion Disks. For presentation at the IAU Symposium No. 134 on "Active Galactic Nuclei," Santa Cruz, California, August 14-19, 1988. #### SEAL, ELLIS EH43 HACKETT, ROBERT GORDON, GAIL H. Characterization of the Pultrusion Process for Graphite/Epoxy. For presentation at Fabricating Composites - 1988, Philadelphia, Pennsylvania, September 12-15, 1988. #### SELIG, W. J. **ES53** SLATER, P. J. Minimum Dominating, Optimally Independent Vertex Sets in Graphs. For publication in Proceedings of the 6th International Conference on the Theory and Applications of Graphs, Kalamazoo, Michigan, May 30-June 3, 1988. #### SELIG, WILLIAM J. **ES62** JOHANNES, JAMES D. The Use and Generation of Illustrative Examples in Computer-Based Instructional Systems. For presentation and publication at the Third Conference on Artificial Intelligence for Space Applications, Huntsville, Alabama, November 2-3, 1987. #### SHARBER, J. R. ES53 WAITE, J. H., JR. et al. Further Boundary Conditions on the Low-Energy Electrons at the Plasmasphere. For publication in the Proceedings of the Ionosphere-Magnetosphere-Solar Wind Coupling Conference, Cambridge, Massachusetts. #### SHIBAZAKI, N. **ES65** EBISUZAKI, T. The Effect on the Gamma Ray Lines of Mixing of ⁵⁶Ni in the Core. For publication by the American Astronomical Society, Washington, D.C. ### SHIBAZAKI, NORIAKI ES65 EBISUZAKI, TOSHIKAZU The Effects of Mixing of the Ejecta on the (Available only from authors. Dates are presentation dates.) Gamma-Ray Lines from SN1987a. For publication in The Astrophysical Journal Letters, Chicago, Illinois. SHIBAZAKI, N. **ES65** ELSNER, R. F. BUSSARD, R. W. EBISUZAKI, T. WEISSKOPT, M. C. Shot Noise Cross-Correlation Functions and Cross-Spectra: Implications for Models of QPO X-ray Sources. For publication in The Astrophysical Journal, Chicago, Illinois. SHIELDS, A. W. ES75 FRAZIER, D. PENN, B. Growth of Nonlinear Optical Organic Thin Films by Physical Vapor Deposition. For publication in the Bulletin of the American Physical Society, New York, New York. SHINAGAWA, H. (NRC) ES53 WAITE, J. H., JR. The Ionospheres of Uranus and Neptune. For presentation at the 1988 Fall Meeting American Geophysical Union, San Francisco, California, December 5-9, 1988. SIMON, G. ES01 MEIN, N. SCHMIEDER, B. TANDBERG-HANSSEN, E. WU, S. T. On the Onset of Eruptive Prominences and Coronal Transients. For publication in the Proceedings of the 10th European Regional Astronomy Meeting of the IAU, The Netherlands. SINGH, NAGENDRA (UAH) ES53 HWANG, K. S. Electric Potential Structures and Propagation of Electron Beams Injected from a Spacecraft into a Plasma. For publication in the Journal of Geophysical Research, Washington, D.C. SMALLEY, L. L. **ES65** RAY, J. R. On the Lagrangian Formulation of Spinning Fluids in Riemann-Cartan Spacetime. For publication in Physics Letters A, Amsterdam, Holland. SNYDER, R. S. RHODES, P. H. Electrohydrodynamics in Continuous Flow Electrophoresis. For presentation at the Gordon Research Conference, New London, New Hampshire, August 7-12, 1988. #### SOHN, JEONG L. **ED42** Evaluation of FIDAP on Some Classical Laminar and Turbulent Benchmarks. For publication in the International Journal for Numerical Methods in Fluids. SPENCER, ROY W. ED43 GOODMAN, H. MICHAEL The 1982-83 ENSO Global Convective Precipitation Anomaly Derived from Nimbus-7 SMMR 37 GHz Scattering Measurements. For presentation at the Third Conference on Satellite Meteorology and Oceanography, Anaheim, California, January 31-February 5, 1988. SPENCER, ROY W. ED43 GOODMAN, H. MICHAEL HOOD, ROBBIE E. Precipitation Retrieval over Land and Ocean with the SSM/I, Part 1: Identification and Characteristics of the Scattering Signal. For publication in the Journal of Atmospheric and Oceanic Technology. SPENCER, ROY W. ED43 Results of MOS-1 Data Analysis. For presentation at the 2nd Symposium on MOS-1 Verification Program, Tokyo, Japan, July 12-14, 1988. (Available only from authors. Dates are presentation dates.) #### SPENCER, ROY W. **ED43** Tropical Rain Systems Observed by the Nimbus 7 SRRM. For presentation at the Symposium on Tropical Rain Measurements, Tokyo, Japan, October 28-30, 1987. #### STACY, KENNETH L. JAAP, JOHN P. EL22 Space Station Payload Operations Scheduling with ESP2. For presentation at the Space Operations Automation and Robotics Workshop, Dayton, Ohio, July 20-23, 1988. #### STEINCAMP, JAMES W. PD34 Future Civil Space Systems Logistics. For presentation at the Second Space Logistics Symposium, California. Costa Mesa. October 3-5, 1988. #### STONE, N. H. ES53 et al. On the Expansion of Ionospheric Plasma into the Near-Wake of the Space Shuttle Orbiter. For publication in Geophysical Research Letters, Washington, D.C. #### STONE, N. H. **ES53** et al. Comment on "Ram Ion Scattering by Space Shuttle V X B Induced Differential Charging." For publication in the Journal of Geophysical Research, Washington, D.C. #### STONE, N. H. ES53 On the Characteristic of Cosmogonic Shadows in the Saturniar Ring System. For presentation at the Yosemite Conference, Park. California. Yosemite National February 2-5, 1988. #### STONE, N. H. **ES53** WRIGHT, K. H., JR. et al. The Plasma Near Wake of the Space Shuttle Orbiter. For presentation at the 1988 AGU Spring Meeting, Baltimore, Maryland, May 16-20, 1988. #### SU. CHING-HUA **ES75** LEHOCZKY, S. L. SZOFRAN, F. R. Growth of Large Crystals of CdS and Other Compound Semiconductors by Physical Vapor Transport in Closed Ampoules. For publication in Journal of Applied Physics. #### SUESS, S. T. **ES52** Estimated Wave Speeds in Coronal Holes and Streamers. For publication in the Proceedings of the Ninth Sacramento Peak Summer Workshop on Solar and Stellar Coronal Structures and Dynamics, Sunspot, New Mexico, August 17-21, 1987. #### SUESS, S. T. **ES52** MUSIELAK, Z. E. Interaction of Freely and Obliquely Propagating MHD Wave Trains with the Heliospheric Current Sheet. For presentation at the American Astronomical Society Solar Physics Division Meeting and MAX '91 Workshop, Kansas City, Missouri, June 5-10, 1988. #### SUESS, S. T. **ES52** MUSIELAK, Z. E. Surface Waves on a Generalized Magnetic Field Reversal Layer. For presentation at the Outstanding Problems in Solar System Plasma Physics; Theory and Instrumentation, Yosemite National Park, California, February 2-5, 1988. #### TANDBERG-HANSSEN, E. ES01 Solar and Stellar Flares. For presentation at Fysikermotet 1988, Oslo, Norway, June 13-16, 1988. #### TAYLOR, WILLIAM E. **TA81** HST Transportation to the Launch Site. For presentation at the Technical and Business (Available only from authors. Dates are presentation dates.) Exhibition/Symposium (TABES) 88, Huntsville, Alabama, May 10-11, 1988. TELESCO, C. M. **ES63** BECKLIN, E. E. WOLSTENCROFT, R. D. DECHER, R. Resolution of the Circumstellar Disk of B Pictoris at 10 and 20 m. For publication in Nature, London, England. TELESCO, C. M. ES63 DECHER, R. The Infrared Structure and the Origin of the Starburst Disk in NGC 1068. For publication in Astrophysical Journal, Tucson, Arizona. TELESCO, C. M. **ES63** Enhanced Star Formation and Infrared Emission in the Centers of Galaxies. For publication in the Annual Review of Astronomy and Astrophysics, Volume 26, Palo Alto, California. TELESCO, C. M. **ES63** DECHER, R. A New Mid-IR Map of the 3 kpc IR Disk in the Seyfert Galaxy NGC 1068. For presentation at the 171st Meeting of the American Astronomical Society, University of Texas, Austin, Texas, January 10-15, 1988. TENNANT, ALLYN F. ES65 QPO in Cir X-1 and Cen X-3. For presentation at the Quasi-Periodic Oscillations in Luminous Galactic X-ray Sources, La Cienega, New Mexico, October 2-7, 1988. THOMAS, LAWRENCE D. EJ I Commonality Analysis Using Clustering Methods. For publication in IEEE Transactions on Systems, Man, and Cybernetics. THOMAS, LINNIE EB44 Simulation of Space Shuttle Main Engine. For presentation at the Society for Comput- ing Simulation - Summer Computer Simulation Conference, Seattle, Washington, July 25-28, 1988. THORNSON, HARLEY A. **ES63** HUNTER, DEIDRE A. TELESCO, C. M. GREENHOUSE, MATTHEW HARPER, D. A. The Magellanic Irregular Galaxy NGC 4214: Star Formation and the Interstellar Medium. For publication in Astrophysical Journal, Chicago, Illinois. TORR, D. G. ES51 SWIFT, W. FENNELY, J. DOUGANI, H. TORR, M. R. A Survey of the Twilight Airglow Using Groundbased Spectroscopy. For presentation at the 1988 Spring AGU Meeting, Baltimore, Maryland, May 16-20, 1988. TORR, M. R. ES51 TORR, D. G. EUN, J. W. SWIFT, W. DOUGANI, H. HARRISON, D. Observations of the N_2^+ First Negative Emission System in the Dayglow. For presentation at the 1988 Spring Meeting, American Geophysical Union, Baltimore, Maryland, May 16-20, 1988. TORR, MARSHAR. ES51 The Induced Environment Around Space Station. For presentation at the XXXIXth International Astronautical Congress, Bangalore, India, October 8-15, 1988. TRINH, HUU P. **EP55** ISSAC, K. M. CHEN, Y. S. Numerical Study of Hydrogen-Air Mixing (Available only from authors. Dates are presentation dates.) Flowfield in a Typical Combustor Geometry. For presentation at the AIAA/SAE/ASME 24th Joint Propulsion Conference, Boston, Massachusetts, July 13, 1988. TSENG, FAN T. EB42 WOLFSBERGER, JOHN W. ZHANG, S. X. Using Automatic Programming for Simulating Reliability Network Models. For presentation at the Fourth Conference on Artificial Intelligence for Space Applications, Huntsville, Alabama, November 1988. #### TURNER, JAMES E. EH33 Evaluation of the Sealing Ability of Various O-Ring Materials for the Space Shuttle Redesigned Solid Rocket Motor. For presentation at the JANNAF Structures and Mechanical Behavior Subcommittee, Monterey, California, June 7-9, 1988. #### VAN ALSTINE, JAMES M. ES76 Hardware for Studying the Demixing of Aqueous Polymer Two-Phase Systems in Low Gravity. For presentation at the
Workshop on Microgravity Experimentation in Aircraft and Rockets, Ottawa, Canada, May 5-6, 1988. ### VENKATAKRISHNAN, P. ES52 GARY, G. A. Potential Field Calculations from Vector Magnetograms Obtained from the Center of the Solar Disk. For publication in Solar Physics, Utrecht, The Netherlands. #### VENKATAKRISHNAN, P. ES52 The Vector Magnetic Configurations of AR 4474 Before the Flares of April 25 and April 28, 1984: A Comparison. For presentation at the AAS Solar Physics Division Meeting and Max '91 Workshop, Kansas City, Missouri, June 5-10, 1988. VENKATAKRISHNAN, P. ES52 HAGYARD, M. J. HATHAWAY, D. H. Elimination of Projection Effects from Vector Magnetograms: The Pre-Flare Configuration of Active Region AR4474. For publication in Solar Physics, Utrecht, The Netherlands. #### VIBBART, CHARLES M. EP73 Transient Pressure Test Article Test Program Paper. For presentation at the 11th Aerospace Testing Seminar, Manhatten Beach, California, October 11, 1988. VONNEGUT, B. University of New York VAUGHAN, O. H. ED43 Vertical Lightning Discharges into Clear Air Above Thunderstorms. For presentation at the 8th International Conference on Atmospheric Electricity. Uppsala University, Uppsala, Sweden, June 13-16, 1988. #### WAITES, HENRY ED12 SELTZER, SHERMAN M. Cost Effective Development of a National Test Bed. For presentation at the Second NASA/DOD Control/Structures Interaction Technology Conference, Colorado Springs, Colorado, November 17-19, 1987. #### WAITES, HENRY B. ED12 A User Oriented Approach to CONTOPS. For presentation at the SDIO/NASA Workshop on Multibody Simulation, Pasadena, California, September 1-3, 1987. #### WAITES, HENRY B. ED12 SINGH, RAMEN Dynamics of Flexible Bodies: CONTOPS - A Computer Oriented Approach. For presentation at the SDIO/NASA Workshop on Multibody Simulation, Pasadena, California, September 1-3, 1987. (Available only from authors. Dates are presentation dates.) WAITES, HENRY B. ED12 Marshall Space Flight Center's (MSFC) Multibody Modeling and Verification Program. For presentation at the SDIO/ NASA Workshop on Multibody Simulation. Pasadena, California, September 1-3, 1987. WALKER, A. B. C., JR. **ES52** HOOVER, R. B. et al. Soft X-Ray Images of the Solar Corona with a Normal-Incidence Cassegrain Multilayer Telescope. For presentation at the Optical Society of America, North Falmouth, Cape Code, Massachusettes, September 27-29, 1988. WALKER, A. B. C., JR. ES52 BARBEE, T. W., JR. HOOVER, R. B. LINDBLOM, J. F. Soft X-Ray Images of the Solar Corona with a Normal-Incidence Cassegrain Multilayer Telescope. For presentation at the American Physical Society Topical Conference on Plasma Astrophysics, Santa Fe, New Mexico, September 19-23, 1988. WALKER, A. B. C., JR. ES52 HOOVER, RICHARD B. et al. Soft X-Ray Images of the Solar Corona with a Normal Incidence Cassegrain Multilayer Telescope. For publication in Science, Washington, D.C. #### WALLS, BRYAN **EB12** Starr: An Expert System for Failure Diagnosis in a Space Based Power System. For presentation at the IECEC '88, Denver, Colorado, July 31-August 5, 1988. ### WANG, CAROLINE K. EB44 PURINTON, STEVE Automatic Mathematical Modeling for Real Time Simulation System. For presentation at the 1988 Goddard Conference on Space Applications of A.I., Greenbelt, Maryland. WANG, C. **EB44** ZEANAH, H. ANDERSON, A. PATRICK, C. Automatic Detection of Electric Power Troubles. For presentation at the SOAR 88, Dayton, Ohio, July 20-23, 1988. #### WANG, CAROLINE K. **EB44** Automatic Mathematical Modeling for Space Application. For presentation at the Conference on AI for Space Applications, Huntsville, Alabama, November 2-3, 1987. #### WANG, ZHENGI ES52 YOSHIMURA, HIROKAZU KUNDU, MUKUL R. A Two-Zone Model of Coronal Hole Structure in the High Corona. For presentation at the 9th Sacramento Peak Summer Workshop, Sunspot, New Mexico, August 17-21, 1988. #### WANG, ZHENZHI **ES52** HASSAM, A. B. YOSHIMURA, HIROKAZU Two-Dimensional Magnetohydrodynamics of the Two-Zone Model of Coronal Hole Flows. For presentation at the 1988 Spring Meeting American Geophysical Union, Baltimore, Maryland, May 16-20, 1988. #### WANG, ZHENGZHI **ES52** KUNDU, MUKUL, R. YOSHIMURA, HIROKAZU HATHAWAY, D. H. Meter-Decameter Wave Radio Images and Potential Magnetic Fields of the Solar Corona. For publication in the Proceedings: Interplanetary Study of Traveling Phenomena Meeting (STIP), Huntsville, Alabama, May 12-15, 1988. (Available only from authors. Dates are presentation dates.) WEEKS, DAVID J. WALSH, RICK FREEMAN, KEN Concurrent EB12 Fault of WEST, E. A. ES52 REICHMANN, E. J. HAGYARD, M. J. GARY, G. A. Development of the Polarimeter for the SAMEX Vector Magnetograph. For publication in Optical Engineering, Bellingham, Washington. WEEKS, DAVID J. August 5, 1988. **EB12** Automation of the Space Station Module Power Management and Distribution Systems. For presentation at SOAR 88 NASA/ U.S. Air Force Workshop on Automation and Robotics, Fairborn, Ohio, July 20-23, 1988. Development Management Hardware and Software in the SSM/PMAD. For presentation at the IECEC '88 Proceedings, Denver, Colorado, July 31- WEST, EDWARD A. ES52 **ES52** REICHMANN, EDWIN J. The Development of a Flight Polarimeter for Solar Magnetic Field Measurements. For presentation at the 1988 OSA Meeting, Santa Clara, California, October 31-November 4, 1988. WEEKS, DAVID J. WALSH, RICK EB12 HAGYARD, M. J. GARY, G. A. WEST, E. A. The Role of Causal Modeling in the CM/PMAD. For presentation at the IECEC '88, Denver, Colorado, July 31-August 5, 1988. OAKI, U. A Development of an Image Processing System to Study Changes in Coaligned Vector Magnetograms and H-alpha Images. For presentation at the AAS Solar Physics Division Meeting and MAX '91 Workshop, Kansas City, Missouri, June 5-10, 1988. WEEKS, DAVID J. EB12 Artificial Intelligence Approaches in Space Power Systems Automation at Marshall Space Flight Center. For presentation at the First International Conference on Industrial and Engineering Applications of Artificial Intelligence and Expert Systems, Tullahoma, Tennessee, June 2-3, 1988. WEST, E. A. ES52 HAGYARD, M. J. GARY, G. A. Development of the SAMEX Vector Magnetograph at the Marshall Space Flight Center. For presentation at the American Astronomical Society Solar Physics Division Meeting and MAX '91 Workshop, Kansas City, Missouri, June 5-10, 1988. WEEKS, DAVID J. LOLLAR, LOUIS F. The Autonomously Managed Power Systems Laboratory. For presentation at the IECEC '88, Denver, Colorado, July 31-August 5, 1988. EB12 EB12 CARRASQUILLO, R. HOLDER, D. WHITLEY, K. HUMPHRIES, R. Air and Water Quality Monitor Assessment of Life Support Subsystems. For presentation at the Intersociety Conference on Environmental Systems, San Francisco, California, July 11-13, 1988. WEEKS, DAVID J. EB12 Artificial Intelligence and Space Power Systems Automation. For presentation at the MSFC AI Conference, Huntsville, Alabama, November 2-3, 1987. **EL84** (Available only from authors. Dates are presentation dates.) WILKINSON, LADYE KATHRYN **ES52** EMSLIE, A. GORDON GARY, G. A. The Effects of Viewing Angle on the Inference of Magnetic Shear. For publication in Solar Physics, The Netherlands. WILLIAMS, A. C. ES65 Simulation of Double Layers in the Accretion Column of X-Ray Pulsars. For publication in IEEE Transactions on Plasma Science, New York, New York. WILLIAMSEN, JOEL E. ED52 HANSEN, LAWRENCE L. MMC Assessment of External Tank for Heavy Lift Launch Vehicle Tankage. For presentation at AIAA/ASME/SAE/ASEE 24th Joint Propulsion Conference, Boston, Massachusetts, July 11-13, 1988. ED41 WILSON, G. S. CURRAN, R. J. BUTLER, D. M. NASA's Earth Science Geostationary Platform. For presentation at AMS Annual Meeting and Satellite Meteorology Conference, Anaheim, California, February 1-5, 1988. WILSON, R. B. **ES62** FISHMAN, G. J. et al. Balloon-Borne Hard X-Ray Observations of SN 1987A. For presentation at IAU 20th General Assembly, Baltimore, Maryland, August 2-11, 1988. WILSON, R. B. **ES62** FISHMAN, G. J. MEEGAN, C. A. PACIESAS, W. S. PENDLETON, G. N. Hard X-Ray Observations of SN1987A. For publication in Astrophysical Journal, Chicago, Illinois. WILSON, ROBERT M. ES52 Bimodality and the Hale Cycle. For publication in Solar Physics, The Netherlands. WILSON, ROBERT M. **ES52** On the Size of Cycle 22: An Alternate View. For publication in Nature, Great Britain. WILSON, ROBERT M. **ES52** Reply. For publication in Planetary Space Science, Great Britain. WILSON, ROBERT M. ES52 On the Timing of El Nino Events in Relation to Variations in Solar Activity. For publication in Journal of Geophysical Research, Washington, D.C. WILSON, ROBERT M. **ES52** Predicting the Maximum Amplitude for the Sunspot Cycle from the Rate of Rise in Sunspot Number. For publication in Solar Physics, Utrecht, Netherlands. WILSON, ROBERT M. **ES52** A Prediction for the Maximum Phase and Duration of Sunspot Cycle 22. For publication in the Journal of Geophysical Research, Washington, D.C. WILSON, ROBERT M. **ES52** A Prediction for the Size of Solar Cycle 22. For publication in Geophysical Research Letters, Washington, D.C. WINGLEE, R. M. **ES53** WAITE, J. H. et al. Particle Acceleration and Wave Emissions Associated with the Formation of Auroral Cavities and Enhancements. For publication in the Journal of Geophysical Research, Washington, D.C. WOLFSBERGER, JOHN W. **EB42** MCKEE. JIM (Available only from authors. Dates are presentation dates.) High Level Intelligent Control of Telerobotics Systems. For presentation at the Space and Military Applications of Automation and Robotics Conference, Huntsville, Alabama, June 21-22, 1988. WOLFSBERGER, JOHN W. **EB42** DAVIS, STEPHEN HAYS, DAN Space Languages - Solving the Classic Scheduling Problem in Ada and Lisp. For presentation at the Space and Military Applications of Automation and Robotics Conference, Huntsville, Alabama, June 21-22, 1988. WOLFSBERGER, JOHN W. **EB42** SCHROER, BERNARD J. TSENG, FAN T. ZHANG, S. K.
Using a Simulation Assistant in Modeling Manufacturing Systems. For presentation at the Space and Military Applications of Automation and Robotics, Huntsville, Alabama, June 21-22, 1988. WOOD, WALTER V. KA31 BAUGHER, CHARLES R. II U.S. Laboratory Model: Its Capabilities and Accommodations to Support User Payloads. For presentation at IAA and AIAA, Taipei, Taiwan, April 19-24, 1987. WRIGHT, K. H., JR. **ES53** STONE, N. H. et al. A Study of Binary Ion Plasma Expansion Into Laboratory Generated Plasma Wakes. For presentation at the 1988 AGU Spring Meeting, Baltimore, Maryland, May 16-20, 1988. WU, M. K. ES63 ASHBURN, J. R. HIGGINS, C. A. FELLOWS, C. LOO, B. H. BURNS, D. H. IBRAHIM, A. ROLIN, T. PETERS, P. N. High Temperature Processing of Cuprate Oxide Superconductors. For publication in Applied Physics Letters, Argonne, Illinois. WU, S. T. ES01 STEINOLFSON, R. W. TANDBERG-HANSSEN, E. The Effect of Solenoidal Condition on the Numerical Magnetohydrodynamic Simulation of Coronal Dynamics. For publication in The Astrophysical Journal, Chicago, Illinois. WU, S. T. ES01 BAO, J. J. AN, C.-H. TANDBERG-HANSSEN, E. A Numerical Magnetohydrodynamic (MHD) Simulation of Prominence Formation with Condensation and Thermal Conduction. For publication in the Proceedings of Workshop on Dynamics and Structure of Solar Prominences, Palama De Mallorca, Spain. XIAO, Y. C. ES52 WU, S. T. SUESS, S. T. MUSIELAK, Z. E. MHD Wave Energy Leakage Through an Interface. For presentation at the 1988 Fall Meeting American Geophysical Union, San Francisco, California, December 5-9, 1988. XIAO, Y. C. ES52 WU, S. T. MUSIELAK, Z. E. SUESS, S. T. A Numerical MHD Simulation Model for the Study of Flux Tube Waves. For presentation at the American Astronomical Society Solar (Available only from authors. Dates are presentation dates.) Physics Division Meeting, Kansas City, Missouri, June 5-9, 1988. #### XU, JIAN-JUN ES75 Interfacial Waves Traveling Over a Solidifying Needle Crystal. For publication in Physical Review, New York, New York. # XU, JIAN-JUN ES75 A Slender Body Theory of Dendrite Growth at Small Undercooling. For publication in Journal of Crystal Growth, The Netherlands. # XU, JIAN-JUN ES75 Interfacial Waves Theory for Dendritic Structure of Needle Crystal. For presentation at the Annual SIAM Conference, Minneapolis, Minnesota, July 10-15, 1988. # XU, JIAN-JUN ES75 Slender Body Theory of Steady 3-D Dendrite Growth. For presentation at the 1988 Meeting of the American Physical Society, New Orleans, Lousiana, March 2125, 1988. # XU, JIAN-JUN ES75 Asymptotic Theory of Steady AxiSymmetrical Needle-Like Crystal Growth (II) - Singular Perturbation Solutions. For publication in The Physical Review, New York, New York. #### XU, JIAN-JUN ES75 Side-Branching Wave Theory of Dendritic Crystal Growth. For publication in Physical Review Letters, New York, New York. # XU, JIAN-JUN ES75 Asymptotic Theory of Steady AxiSymmetrical Needle-Like Crystal Growth (I) — Regular Perturbation Solutions. For publication in The Physical Review, New York, New York. ## YOSHIMURA, H. ES52 HATHAWAY, D. Dynamo Generation of the Highly Tilted and Offset Dipole Magnetic Field of Uranus. For publication in Geophysical Research Letter, Washington, D.C. #### YOSHIMURA, HIROKAZU ES52 WANG, ZHENGZHI KUNDU, MUKUL R. A Coronal Hole Two-Zone Model of Density, Temperature and Magnetic Field Between 1.3 and 2.0 Solar Radii. For presentation at the Spring 1988 Meeting American Geophysical Union, Baltimore, Maryland, May 16-20, 1988. # YOSHIMURA, HIROKAZU ES52 Solar Cycle Variations of the Corona and Their Implications for Dynamics of the Interior and the Heliosphere. For presentation at the 9th Sacramento Peak Workshop, Sunspot, New Mexico, August 17-21, 1988. #### **APPROVAL** ## FY 1988 SCIENTIFIC AND TECHNICAL REPORTS, ARTICLES, PAPERS, AND PRESENTATIONS Compiled by Joyce E. Turner The information in this report has been reviewed for technical content. Review of any information concerning Department of Defense or nuclear energy activities or programs has been made by the MSFC Security Classification Officer. This report, in its entirety, has been determined to be unclassified. C. D. BEAN Director, Administrative Operations Office